HOMING AND ORIENTATION OF CUTTHROAT TROUT (SALMO CLARKI) IN YELLOWSTONE LAKE, WITH SPECIAL REFERENCE TO OLFACTION AND VISION рy JAMES DAVID McCLEAVE A thesis submitted to the Graduate Faculty in partial fulfillment of the requirements for the degree of DOCTOR OF PHILOSOPHY in Zoology | Approved: | |-------------------------------| | Head, Major Department | | Chairman, Examining Committee | | Graduate Dean | MONTANA STATE UNIVERSITY Bozeman, Montana March, 1967 #### Vita The writer was born in Atchison, Kansas, 17 December 1939, to Dr. and Mrs. D. Harold McCleave. He resided in Pullman, Washington; Tulsa, Oklahoma; Emporia, Kansas; Great Falls, Montana; and Spearfish, South Dakota. He was graduated from Spearfish High School in 1957. He attended Carleton College, Northfield, Minnesota from 1957 to 1961, and was graduated with an A.B. degree in Biology. In September 1961 he entered graduate study at Montana State University, where he was a Graduate Teaching Assistant and a Trainee supported by a Federal Water Pollution Control Administration Training Grant No. 1T1-WP-1. He was graduated with a M.S. in Zoology in June 1963. During 1963-1964 he was Instructor of Zoology at Montana State University, and in 1964 began study toward the doctorate in Zoology there. He was again a Trainee of the Federal Water Pollution Control Administration and later a Graduate Research Assistant on a grant from the National Science Foundation. In December 1962 he married Barbara E. Wilson of Titusville, New Jersey. ## Table of Contents | | Page | |---------------------------|------| | Abstract | vii | | Introduction | 1 | | Methods and Materials | 5 | | Description of Study Area | 5 | | Displacement Studies | 7 | | Float-tracking Studies | 10 | | Statistical Analyses | 13 | | Displacement Studies | 13 | | Float-tracking Studies | 14 | | Results | 15 | | Displacement Studies | 15 | | Float-tracking Studies | 33 | | Angler Returns | 46 | | Discussion | 49 | | Acknowledgements | 56 | | Titarature Cited | 56 | # List of Tables | | | Page | |------------|--|------| | l. | Summary of displacement and recapture of Clear and Cub Creek trout during late June and July, 1964, 1965, and 1966 | 16 | | 2. | Chi-square comparisons of the recaptures of Clear and Cub Creek trout during late June and July, 1964, 1965, and 1966 | 18 | | 3 . | Displacement and recapture of trout of known sex from Clear and Cub Creeks, 15-27 July 1964 | 22 | | 4. | Time (hr) from release to recapture of displaced Clear and Cub Creek trout during late June and July, 1964, 1965, and 1966 | 23 | | 5. | Analysis of variance and Bartlett's test of homogeneity of variance of the mean homing time of Clear and Cub Creek trout from various release points in 1964, 1965, and 1966 | 24 | | 6. | Duncan's new multiple-range comparisons of the mean homing time of Clear and Cub Creek trout from various release points in 1964, 1965, and 1966 | 25 | | 7. | Analysis of variance and Bartlett's test of homogeneity of variance of the mean homing time between Clear and Cub Creek trout from open-water points in 1964, 1965, and 1966 | 27 | | 8. | Analysis of variance of the mean homing time between 1965 and 1966 Clear and Cub Creek trout displaced to point B | 28 | | 9. | Time (hr) from release to recapture in the homestream of male and female trout displaced from Clear and Cub Creeks to openwater points during 1965 and 1966 | 29 | | LO. | Analysis of variance and Bartlett's test of homogeneity of variance of the mean homing time of male and female Clear and Cub Creek trout displaced to open-water points during late June and July, 1965 and 1966 | 30 | | 9 | Results of displacement of blind, anosmic, control, and non-anesthetized trout from Clear Creek to point B, 1966 | 31 | | L2. | Time (hr) from release to recapture in the homestream of blind, anosmic, control, and non-anesthetized Clear Creek trout displaced to point B, 1966 | 31 | | | | Page | |-----|---|-------------| | 13. | Analysis of variance and Bartlett's test of homogeneity of variance of the mean homing times of blind, anosmic, control, and non-anesthetized trout from Clear Creek displaced to point B, 1966 | , 32 | | 14. | Duncan's new multiple-range comparisons of the mean homing times of blind, anosmic, control, and non-anesthetized trout from Clear Creek displaced to point B, 1966 | . 32 | | 15. | Tracking times, mean directions (from true North), vector lengths, Rayleigh tests, and homestream tests of blind, anosmic control, and non-anesthetized trout from Clear, Cub, and Pelican Creeks tracked beginning at point B, 1965 and 1966 | | | 16. | F test comparisons of mean directions of float-tracked trout between various groups within streams, between streams, and between years | | | 17. | Mean directions, vector lengths, and directions test comparison of male and female trout float-tracked at point B, 1965 and 1966 | s
6 42 | | 18. | Mean directions and vector lengths of float-tracked trout based on true North (uncorrected) and current direction (corrected) at the zero direction | S . | | 19. | Mean directions and vector lengths of float-tracked trout based on true North (uncorrected) and sun azimuth (corrected) as the zero direction | . 45 | | 20. | Recapture of Clear, Cub, and Pelican Creek trout tagged and re-
leased following float-tracking at point B, 1966 | . 46 | | 21. | Comparison of mean directions and vector lengths of Clear Creek trout recaptured in the homestream with those not recaptured following float-tracking at point B, 1966 | | | | | | # List of Figures | | | Page | |----|---|------| | 1. | Map of northern portion of Yellowstone Lake showing release points and creeks where experimental cutthroat trout were trapped. Inset shows entire lake and principal tributaries | 6 | | 2. | Directions of "take-off" (plotted in 2° intervals on odd numbered degrees), mean directions, and vector lengths of (A) blind, anosmic, and control Clear Creek trout, and (B) blind, control, and non-anesthetized Cub Creek trout tracked at point B, 10-29 July, 1965 | | | 3. | Directions of "take-off" (plotted in 2° intervals on odd numbered degrees), mean directions, and vector lengths of blind, anosmic, and control (A) Clear Creek trout, (B) Cub Creek trout, and (C) Pelican Creek trout tracked at point B, 2 June-18 July, 1966 | 37 | | 4. | Float-tracks of three Clear Creek trout beginning at point B: 1. Control trout, 31 July 1965, 6 hr 20 min; 2. Blind trout, 1 August 1965, 3 hr 26 min; 3. Non-anesthetized trout, 31 May 1966, 3 hr 56 min | 48 | #### ABSTRACT The movements of mature cutthroat trout (Salmo clarki) displaced from spawning tributaries to Yellowstone Lake were studied during late May to early August, 1964, 1965, and 1966, to determine in-season homing performance and the role of olfaction and vision in homing and orientation. Of 1908 trout tagged and displaced from Clear and Cub Creeks to three release points in the lake and to the mouths of the streams, 614 (32.2%) homed, 119 (6.2%) strayed, and 28 (1.5%) were captured by anglers. Recaptures in 1965 and 1966 were higher, and in 1964 lower, than these averages. A greater percentage of Clear Creek trout than Cub Creek trout homed in 1965 and 1966, but a lesser percentage of Clear Creek trout than Cub Creek trout homed in 1964. Only slight differences in homing performance from various release points occurred. Adjusted mean homing times were 16.4 to 111.8 hr in 1964, 45.7 to 105.8 hr in 1965, and 96.0 to 154.7 hr in 1966. An inverse relation between homing times and distance to the release point was apparent only in 1966. Clear and Cub Creek trout homed in about the same length of time. Homing performance and homing times were similar for males and females. The homing performance of blinded, olfactory occluded, control, and non-anesthetized groups of trout were equal, but the length of homing time for blind trout was much longer than that for the other groups. A general east-north-eastward orientation occurred among blind and control trout from Clear Creek in 1965, and among blind, anosmic, and control trout from Clear and Pelican Creeks in 1966, that were float-tracked from an open-water point. Blind, control, and non-anesthetized trout from Cub Creek moved generally northward in 1965, but in 1966 too few Cub Creek trout were tracked to show orientation. Blind and anosmic trout oriented as well as control trout. The directions of orientation were not in the directions of the homestream, and orientation was not at a constant angle to the current directions or the sun azimuths. #### INTRODUCTION Homing and orientation behavior of mature cutthroat trout (Salmo clarki) following displacement from spawning tributaries to Yellowstone Lake was studied during late May to early August, 1964, 1965, and 1966. The objectives were to determine in-season homing performance of tagged, displaced trout, and the role of olfaction and vision in orientation and homing. Gerking (1959) used the term homing in a general sense to mean the return of fish, following migratory, accidental, or experimental displacement, "to a place formerly occupied instead of going to other equally probable places." He defined equally probable places as areas "occupied by other individuals of the same
species" (Gerking 1964). In spawning migrations of fishes, three types of homing are recognized: (1) the return of adults to spawn in the same location in which they were hatched, i.e. "reproductive homing" (Lindsey et al. 1959), parent stream, or natal homing; (2) the return of adults to spawn in subsequent breeding seasons at the location of initial spawning, i.e. repeat homing; and (3) the return of adults within the same breeding season to the location of initial choice following displacement, i.e. in-season homing. Horrall (MS 1961) refers to all three as reproductive homing. Ball (1955) validated the parent stream homing theory for cutthroat trout in Yellowstone Lake. Of 460 fingerlings marked at age I on their downstream migration from Arnica Creek to the lake, 94 (20.4%) returned at ages III or IV as adults. Nearly all of these must have been recruit spawners, since the majority of Arnica Creek fish spawn initially at ages IV and V with a few at ages III or VI (Bulkley 1961), and the survival for more than one spawning is usually less than 10% (Ball and Cope 1961). Traps were operated on five other major spawning tributaries during this period, but no stray fish were captured. Cutthroat trout in Yellowstone Lake also home for repeat spawning. Cope (1957) tagged 18,836 adults as they entered one of five tributaries to spawn. In subsequent years 244 (1.3%) were recaptured as repeat spawners, and only 8 of these were recaptured in tributaries other than the original. Of the recaptures 96.7% homed. No in-season homing experiments were done in Yellowstone Lake prior to the present study. However, Platts (1959) conducted such experiments in a high altitude reservoir in Utah. Mature cutthroat trout migrating up tributaries were captured, spawned artificially, tagged, and returned 1.6-6.4 km into the reservoir. Of 2,068 such fish 1,096 (53%) reentered tributaries, and 90% of these chose the initial stream, the rest being recaptured in other tributaries as strays. Apparently the homing motivation was not completely suppressed by stripping of the reproductive products. Scheer (1939) has reviewed the early work on natal homing of the Atlantic salmon (Salmo salar), steelhead trout (S. gairdneri), and Pacific salmon (Oncorhynchus spp.). Most notable among these studies is that on the sockeye salmon (O. nerka) (Clemens et al. 1939). More recent demonstrations of natal homing include: rainbow trout (S. gairdneri) (Lindsey et al. 1959), coho salmon (O. kisutch) and steelhead trout (Shapovalov and Taft 1954), and brown trout (S. trutta) (Stuart 1957). Jones (1959) has reviewed the literature on natal homing of Atlantic salmon. It has been shown that transplanted young pink salmon (O. gorbuscha) (Wickett 1958), coho salmon (Donaldson and Allen 1957), and Atlantic salmon (White and Huntsman 1938) will return at maturity to the tributary where released as young rather than to the stream of parental origin. Repeat homing occurs in Arctic grayling (Thymallus arcticus) (Kruse 1959), brook trout (Salvelinus fontinalis) (Vladykov 1942), charr (S. willughbii) (Frost 1963), lake trout (S. namaycush) (Eschmeyer 1954, Loftus 1957, Martin 1960), brown trout (Stuart 1957), and rainbow trout (Lindsey et al. 1959). In-season homing has been demonstrated in brook trout (Vladykov 1942), brown trout (Stuart 1957), charr (Frost 1963), sockeye salmon (Hartman and Raleigh 1964), and pink salmon (Helle 1966). Cutthroat trout (Miller 1954), brook trout (Smith and Saunders 1958), and Dolly Varden (Salvelinus malma) (Armstrong 1965) also home following displacement at times other than the spawning season. Gerking (1959, 1964) has recently reviewed homing in non-salmonid fishes. Griffin (1952) classified migratory behavior into three categories based on the method used in finding the goal. Hasler et al. (1958) modified the classification as follows: Type I - The ability to find home by use of landmarks in familiar territory and search in unfamiliar territory. Type II - The ability to maintain a constant compass direction in the sense of dead reckoning. Type III - The ability to find home by true navigation involving corrective feedback. Saila and Shappy (1963) and Patten (1964) proposed two mathematical models of salmon migration in which search on the part of the fish could account for the observed returns. Hasler and Wisby (1958) and Hasler (1956a) have evidence that landmarks may be used in familiar territory. Home water odor may be considered a landmark. Bluntnose minnows (Pime-phales notatus) (Hasler and Wisby 1951) and juvenile sockeye salmon (McBride et al. 1964) learned to distinguish between two natural waters by olfaction. Migrating adult sockeye salmon showed olfactory recognition of their home waters by their activity in a tank (Idler et al. 1961, Fagerlund et al. 1963) and chinook salmon (O. tshawytscha) by electroencephalographic responses (Hara et al. 1965). Wisby and Hasler (1954) showed that coho salmon use olfaction to choose between tributaries of a river system. Jahn (1966) showed that Yellowstone Lake cutthroat trout, displaced westward from their upstream spawning migration to a near shore point or a mid-lake point, displayed a general eastward orientation when continuously tracked for up to two hours. The orientation mechanism was not determined, but the sun may have been used as a reference. Hasler et al. (1958) first demonstrated the sun compass (Type II) orientation in white bass (Roccus chrysops), bluegill (Lepomis macrochirus), and pumpkinseed (L. gibbosus). The roles of sun azimuth, sun altitude, and time compensation in the compass mechanism have been investigated (Braemer 1960, Hasler and Schwassmann 1960, Schwassmann 1960, Schwassmann and Braemer 1961, Braemer and Schwassmann 1963, Schwassmann and Hasler 1964). Winn et al. (1964) demonstrated a sun compass in parrot fishes (Scarus spp.) Johnson and Groot (1963) and Groot (1965) have shown celestial orientation of young sockeye salmon. Henderson (MS 1963) examined the celestial cues available underwater. Hasler (1956b, 1960a,b, 1966) and Brett and Groot (1963) reviewed the roles of both vision and olfaction in homing. Adler (1963) suggested that organisms do not possess sufficient sensory capabilities for true navigation, but certainly do for compass orientation. Barlow (1964) stated that the possibility of an inertial navigation system in animals should be investigated. While no demonstrations of true navigation in fishes have been made, Neave (1964) feels it must exist, at least in the case of Pacific salmon. #### METHODS AND MATERIALS #### DESCRIPTION OF STUDY AREA Yellowstone Lake (Fig. 1) has an area of 354 km², a maximum depth of 98 m (42 m mean), and lies at an elevation of 2,358 m msl just east of the continental divide in southeast Yellowstone National Park, Wyoming. Benson (1961) has given basic limnological information for this lake. Yellowstone Lake is well suited for homing studies, since it is large and has enough tributaries (about 35) to provide adequate choice. This is analagous to the migration of mature salmon from the sea into freshwater streams. It also has an endemic cutthroat trout population, and has not been stocked with trout from other waters. Release points A, B, and C (Fig. 1) were established equidistant on a line from the mouth of Pelican Creek to the mouth of Clear Creek. Distances (km) from the release points to the stream mouths are as follows: Figure 1. Map of northern portion of Yellowstone Lake showing release points and creeks where experimental cutthroat trout were trapped. Inset shows entire lake and principal tributaries. | *************************************** | | Rel | ease Poi | ints | |---|---|----------------------|----------------------|----------------------| | | | Ą | В | С | | Mouth of | Pelican Creek
Clear Creek
Cub Creek | 2.65
7.95
6.55 | 5.30
5.30
4.00 | 7.95
2.65
1.55 | In 1964 these points were identified by sighting landmarks with unaided eye each time a release was made. In 1965 and 1966 point B was located with the aid of a sextant and a marker buoy was positioned there. In 1965 points A and C were not used, and in 1966 they were located with the aid of a sextant at the time of each release. Points D and E are in the mouths of Clear and Cub Creeks respectively, and are 1.65 km from one another. #### DISPLACEMENT STUDIES The cutthroat trout used were sexually mature, were moving upstream to spawn, and were collected from the Clear and Cub Creek fish traps. The Clear Creek trap was about 75 m above the stream mouth, and the Cub Creek trap was about 45 m above the mouth in 1964, but about 150 m above in 1965 and 1966, because Cub Creek shifted its course. In 1964 a few fish at a time were netted from the trap and immediately placed in 15 liters of 1:5000 tricaine methanesulfonate (MS 222: Sandoz Pharmaceuticals) solution. After the fish were anesthetized a numbered monel strap tag (35.0 mm x 3.5 mm) was attached to the posterior edge of the operculum with the aid of a special plier. The total length of each fish was recorded. The sex was also recorded if obvious without extra handling. The fish recovered from the anesthetic after being placed in a covered tub containing 20-25 liters of fresh water. After several fish were tagged the tub was either carried to a boat and the contents emptied into a covered stock tank, or, if the release was to be made at the mouth of the same stream, carried directly to the stream mouth and the fish released. This procedure was repeated until the desired number of fish (10-50) was tagged and either released or placed in the tank. Water was added to make 115-175 liters in the tank. Approximate travel times to release points were as follows (minutes): to point A - 30, point B - 20, point C - 10, and between streams - 8. The maximum time from netting to release was always less
than 2 hr, depending on distance to release point and number of fish tagged. Distress of fish at a release point occurred only in two instances. A few fish were not anesthetized and were marked by punching a 6.5 mm hole in the dorsal or caudal fin with a paper punch. In 1965 and 1966, 5-15 fish were netted from the trap, immediately placed in a covered tub containing 20-25 liters of water, and carried either to the stream mouth or to the stock tank in a boat. This was repeated until the desired number of fish was secured. In 1965, 33-50 fish were released in each group, but in 1966 the number was 25. In addition several extra fish were carried along as spares. It took 16-20 min to reach release point A, 10-13 min to B, 6-8 min to C, and 5-7 min from one stream to the other. In 1965 and 1966 tagging was done at the release point without anesthetizing or measuring the fish. A 28 mm x 5 mm alligator clip (Minigator: Mueller Co.) was attached to the posterior edge of the dorsal fin at its base with the long axis resting on the dorsal midline of the fish (McCleave et al. 1967). Release groups were identified in 1965 by a common color code sprayed onto the clips. In 1966 the clips were individually coded by clamping numbered vinyl tubing (Spaghetti FT-4: Floy Tag and Mfg.) inside the prongs which normally clamp a wire. This did not increase the size of the tag but allowed recognition of each fish. Each fish was released immediately after tagging. The maximum time from netting to release was always less than 40 min. Nearly all fish were hauled under relatively calm lake conditions, but occasionally some sloshing of water did occur in the tank. The fish traps were operated continuously throughout the spawning season except for brief periods of flood conditions. A U. S. Fish and Wildlife Service crew emptied the traps at least once each day, and two or three times when the run was large. All fish were examined for tags. During 1965 and 1966 my colleagues and I usually operated the traps two days each week. Code or tag numbers, date, time, total length, and sex were recorded for all recaptured fish. In addition the U. S. Fish and Wildlife Service periodically electrofished in various portions of the lake and outlet throughout all three summers and all captured trout were examined for tags. A number of tags were returned by anglers although their help was not solicited. During 1966 releases were also made of tagged blinded, olfactory occluded (anosmic), and anesthetized controls, using the same general procedure as with the previously described 1966 releases. At release point B, 1-5 fish at a time were anesthetized (1.0-1.5 min) in 1:7500 MS 222 solution. Fish were blinded by injecting 0.10-0.15 cm3 of 3% aqueous benzethonium chloride (Phemerol: Parke Davis and Co.) into the eyeball. The eye became opaque and turned green immediately, and after several hours changed to white. Plugging of the nares was done with melted distilled acetylated monoglycerides (Myvacet, Type 5-00: Distillation Products Industries, Eastman Kodak Co.) (Bardach and Case 1965). The warmed material (which is liquid above 43°C) was injected from a veterinary syringe using a blunt needle into either the anterior or posterior naris on each side until it began to flow from the other naris. It immediately congealed into a tough, waxy solid which blocked water passage. Each fish was tagged with a numbered alligator clip and placed in a tub containing 25-30 liters of fresh water for a period of 4-7 min, and then released. Time from netting to release was less than 58 min for blind fish, less than 73 min for anosmic fish, and less than 45 min for control fish. Equal numbers of blind and control fish were released on one day, and equal numbers of anosmic and control fish were released on a different day. The heads of all recaptured anosmic fish were preserved for examination of the olfactory plugs. ### FLOAT-TRACKING STUDIES The polystyrene foam (Styrofoam: Dow Chemical Co.) float-tracking method described by Jahn (1966) was used to determine direction of "take-off" of mature, migrating cutthroat trout displaced from tributaries to point B. The floats were Styrofoam cubes 5 cm on a side wrapped with aluminum foil. Each of these was connected by a 2 m nylon thread to an alligator clip used to attach the device to the dorsal fin. Four experi- mental groups of trout were tracked: blind (anesthetized and blinded), anosmic (anesthetized and olfactory occluded), control (anesthetized only), and non-anesthetized. Blind, control, and non-anesthetized Cub Creek trout and blind, anosmic, and control Clear Creek trout were tracked in 1965. Blind, anosmic, and control Clear, Cub, and Pelican Creek trout were tracked in 1966. In 1965, 8-12 trout were netted from the traps and carried in two covered tubs of 20-30 liters water to the boat and either placed in the boat or emptied into a covered stock tank for transportation. Nonanesthetized trout were transported to point B, the floats attached, and 10 individuals released with as little handling as possible. All trout for the olfaction experiment were taken to point B and anesthetized in 1:7500 MS 222 solution. The nares of half of these were plugged using cotton soaked in Phemerol. Trout were allowed to recover in fresh water and then floats attached. Five anosmic and five control trout were released. Trout for the blinding experiments were treated in one of three ways. Most were hauled in tubs or a stock tank just offshore from the collection stream and anesthetized. Half of these were blinded by Phemerol injection and all were allowed to recover during the rest of the trip to point B. On one occasion several Clear Creek trout were hauled to the release point prior to anesthetizing and blinding. On two other occasions Clear Creek trout were anesthetized at the trap site and half of them were blinded. All were placed in a live box for recovery, one group for 91 hr, the other for 19 hr, prior to transportation to point B. Either four blind and four control trout or three blind and three control trout were released for each experiment. In 1966, 4-10 trout were removed from the Clear, Cub, and Pelican Creek traps and carried to the boat. The Pelican Creek trap, about 2 km upstream from the mouth, was not very effective because of flood damage, but enough trout were captured for float-tracking experiments. Pelican Creek trout were transported in 35-40 liters of water by truck 4.4 km (about 5 min) to the boat, and Clear and Cub Creek trout were transported as in 1965. Just offshore the trout were anesthetized. Some were blinded with Phemerol, some plugged with either white petroleum jelly injected through a needleless syringe or with warmed Myvacet, and some simply placed back in fresh water. All were allowed to recover on the remainder of the trip to point B. Usually six trout (two blind, two anosmic, two control) were released at a time, but on one occasion only one of each kind was released. With the exception of those blind trout held in the live box the time from netting to release was always less than 90 min and usually less than 70 min. Trout with attached floats were released individually, and sufficient time was allowed between releases to reduce the possibility of the floats becoming entangled. In all but the initial five 1965 experiments a drift drogue (Jahn 1966) suspended at 1 m was released as soon as the last fish had cleared the release area. After experimental fish had been at large for an average of 1 hr, they were picked up as quickly as possible. A large, stable azimuth sighting compass was used to obtain a bearing (to the nearest degree) from the fish to the release buoy. Distance to the buoy was not measured. After each sighting an attempt was made to pick up the trout for length measurement, sex determination, and in 1966 also for tagging with a numbered alligator clip. Nearly all fish were picked up, but a few pulled loose from the float or were not found before the termination of the experiment. A bearing from the drogue to the buoy was taken and the drogue recovered. In 1965 one control trout, one blind trout and in 1966 one nonanesthetized trout (all from Clear Creek) were float-tracked individually from Point B for longer periods (3 hr 26 min-6 hr 20 min). These fish were subjected to the same treatment as groups in the short term experiments described previously. Sextant sightings of landmarks were used to make position plots at 15-45 min intervals depending on how far the fish moved. All experiments were terminated when the lake surface became so rough that accurate position plots were impossible. ## STATISTICAL ANALYSES Displacement Studies. Chi-square analyses were used to compare the numbers of trout recaptured from various releases. Expected numbers of fish in each cell of the Chi-square computation formula were obtained by multiplying the percent recapture of all release groups in the comparison by the number of fish in each release group. The time from release to recapture among various release groups was compared using an analysis of variance for unequal sample sizes (Steel and Torrie 1960). Since the distribution of time to recapture (in hours) was skewed toward the longer times, each time value was transformed to its square root. All statistical analyses were performed on transformed data, but the mean time values are presented in hours. The adjusted mean is the square of the mean of the transformed data. If the analyses of variance did not yield significant F values, Bartlett's test for homogeneity of variance (Bartlett 1937a,b) was done as a further check on the assumptions of the analysis of variance model. If more than two release groups were compared in any analysis of variance, Duncan's new multiplerange test (Duncan 1955) was performed on the ranked means of the transformed data to compare all pairs of means. Float-Tracking Studies. The observed directions from the release buoy
to float-tracked trout were represented as points of equal mass on the circumference of a unit circle. An empirical mean vector pointing to the center of mass of the distribution of each group of fish was calculated with polar coordinates r (length) and a (angle) (Batschelet 1965). The Rayleigh test (Greenwood and Durand 1955) for a significant r value was then used. If r was significantly greater than zero, the null hypothesis of a uniform circular distribution was rejected. A resultant vector F test (Watson and Williams 1956) was used to compare the mean directions (a) of two groups of tracked trout. Another test statistic, R, based on a resultant vector (Watson and Williams 1956, Stephens 1962) was used to determine if the mean direction (a) of a group of trout was significantly different from the homestream direction. A concise discussion of all these methods is given by Batschelet (1965). #### RESULTS #### DISPLACEMENT STUDIES Tagging and displacement of 1,137 Clear Creek and 771 Cub Creek cutthroat trout were done from 15-27 July 1964, 7-17 July 1965, and 27 June-13 July 1966. A summary of displacement and recapture is shown in Table I, and Chi-square values for certain comparisons are shown in Table II. Clear Creek trout homed about equally well in 1965 and 1966 and significantly better in both years than in 1964. The same was true of Cub Creek trout. Straying of both Clear and Cub Creek trout was greater in 1965 and 1966 than in 1964, but in the case of 1965 Clear Creek trout the difference was not significant. Straying was about equal among Cub Creek trout in 1965 and 1966, but among Clear Creek trout it was greater in 1966 than in 1965. Total recapture percentages (including angler returns) for both streams were about equal in 1965 and 1966, and were greater than in 1964. The percentage of trout homing was significantly greater than the percentage straying in all three years for both streams. In 1964 Cub Creek trout homed in significantly greater percentage than Clear Creek trout, but in 1965 and 1966 the reverse was true. In all three years Cub Creek trout strayed significantly more than Clear Creek trout. In 1964 the total percent recapture of Cub Creek trout was greater than that of Clear Creek trout. In 1965 and 1966 total recaptures of the two streams showed a non-significant difference of less than 2%. In 1966 Clear and Cub Creek trout were displaced to all release points. No significant differences in homing were found among releases at open-water points, or were any trends evident. Trout displaced to the Table I. Summary of displacement and recapture of Clear and Cub Creek trout during late June and July, 1964, 1965, and 1966. (Percentages in parentheses. Discrepancies in row percentage sums result from rounding numbers.) | | | - | | | | | | |--|---|--|--|-----------------------------|----------------------------
--|--| | Origin | | | Number | | Number of re | recaptures | | | stream | Year | Release point | released | Homing | Straying | Angling | Total | | Cl.ear | 1964 | A | 35 | 4(11.4)a/
7(4.7) | 1 (2.9)
1 (0.7) | 1 (2.9) | 6(17.1)
10 (6.7) | | | : | C Wouth Clear Cr. | 20
80 | 10(11.4 <i>)</i>
3(15.0) | î | 3 | 4(20.0) | | | | Total | 363 | 32 (8 . 8) | (T.1) | 7 (1.9) | 43(11.8) | | Cub | 1961 | д С | 20 | 4(20.0) | 0 (0.0) | 1 (5.0) | 5(25.0) | | | | Su | 01 | 1(10.01) | 1(10.0) | (0.0) | 2(20.0) | | | | Mouth Clear Cr. | 10 | 4(40.0) | | \cup 1 | (0.09)9 | | with Total State S | | Total | 146 | 28(19.2) | 7 (4.8) | 5 (3,4) | 40(27.4) | | Total | 1964 | All points combined | 509 | 60(11,8) | 11 (2,2) | 12 (2,4) | 83(16.3) 16 | | Clear | 1965 | щ | 274 | 122(44.5) | | | 131(47.8) | | | | Inside Mouth Clear Cr.
Outside Mouth Clear Cr. | 2,2 | 24(48.0)
24(48.0) | (0.0
00
00
00 | (0°0)
0000 | 24(48.0)
24(48.0) | | American Contraction Contraction | | Total | 374 | 170(45.5) | 7 (1.9) | 2 (0,5) | 179(47.9) | | Cub | 1965 | В | 175 | 57(32.6) | 27(15,4) | 1 (0,6) | 85(48.6) | | | | Inside Mouth Cub Cr. | 2 2
7 5 | 9(36.0) | ()
()
()
()
() | (0°0)
000) | 9(36.0) | | | | Total | 225 | 75(33.3) | 29(12.9) | 1 (0,4) | 105(46.7) | | Total | 1965 | All points combined | 599 | 245(40.9) | 36 (6.0) | 3 (0,5) | 284(47.4) | | Admitter Company of the t | UNITED AND SPIRITURE CORRESPONDED AND SPIRITURE CONTRACTOR OF | NAMES OF STREET STREET STREETS AND STREETS WITH STREETS WITH STREET STREET, STREETS STREET STREET, STREETS | WHEN THE REPORT OF THE PROPERTY PROPERT | | | THE CONTRACTOR OF THE PERSON O | spanie o propinski p | Table I. Continued. | Ship entracting the state of th | - Property Control and Associate Control and a | ţĊĬĦĦŖĹĬĦŖŖŴĸĿĬĦĸŊŊŶĸĸĬĬŖĊĸŢĸĸŖĸĸĬĸĸŔĬŖĸĸĬĸĸĸĬĸĸĸĬŖĸĸĸŊijĦĸŖĦĸŊŶŗĸĸŶŔĸĸŊĸĸĸĬĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸ | THE PERSONS AND PROPERTY OF THE PERSON TH | SAMA STANDERS OF THE PROPERTY | on the contract of the state | | AND THE PROPERTY OF PROPER | | |--|--|---
--|--|--|--
--|-----| | Origin | | | Number | | Number of re | recaptures | | | | stream | Year | Release point | released | Homing | Straying | Angling | Total | | | Clear | 1966 | ородинация применения применения применения применения применения по применения применения применения применен
В В В В В В В В В В В В В В В В В В В | 100 | 45(45.0) | 2 (2,0) | 3 (3.0) ^d / | 50(50.0) | | |
 | 1 | · po | 100 | 43(43.0) | | | (0°64)64 | | | | | 10 | 100 | 42(42.0) | | 1 (1,0) | 48(48°0) | | | | | Mouth Clear Cr. | 50 | 24(48.0) | 3 (6.0) | | 27(54.0) | | | | | C., | 2 | 20(40.0) | | 1 (2.0) | 24(48.0) | | | | | Total | 700 | 174(43,5) | 18 (4.5) | 6 (1.5) | 198(49.5) | | | Cub | 1966 | | T00 | 30(30.0) | 12(12.0) | 1 (1.0) | 43(43.0) | | |)
 |)
)
) | , m | 100 | 27(27.0) | (0.6) 6 | | 38(38.0) | | | | | i ∪ | 100 | 34(34.0) | 20(20.0) | 2 (2.0) | 56(56.0) | | | | | Mouth Clear Cr. | 23 | 17(34.0) | 11(22,0) | 1 (2,0) | _ | _] | | | | 5 | 20 | 27(54.0) | 2 (4.0) | 1 (2.0) | 30(60.0) | 7- | | | | Total | 400 | 135(33.8) | 54(13.5) | 7 (1.8) | 196(49.0) | , a | | Total | 1966 | 1966 All points combined | 800 | 309(38.6) | 72 (9.0) | 13 (1.6) | 394(49.3) | d. | | Grand | All | All
vears All streams combined | 1908 | 614(32,2) | 119 (6.2) | 28 (1.5) | 761(39.0) | | | *March Committee | e de la companya l | | UNDER THE PROPERTY OF PROP | A TOTAL PROPERTY AND THE CONTRACT OF THE PROPERTY PROPE | a procession of the contract o | And the state of t | |) | Localish recaptured in 1965 and one fish recaptured in 1966. C/ Includes one fish recaptured in home stream previously. Includes one fish recaptured by electrofishing. a/ Includes one fish recaptured in 1966. -18- Chi-square comparisons of the recaptures of Clear and Cub Creek trout during late June Chi-square 20.34** 6.39* 7.61** 0.01 0.17 0.74 7.62* 4.14* 90,24** 79,33** 85,41** 5.97* 7.36** 8.41* 21,80** 150,10** 126,76** 12,60** With 1 d.f. 95% Chi-11.55** 0.16 0,11 Recapture category Stray Stray Stray Stray Total. Total Home Home Release point(s) (Total categories include angler returns. Combined Combined Combined Combined 1964 1961 Year 1966 1965 1965 1966 1965 9961 1966 1966 1965 1966 1965 996T **1966** 1965 1966 1966 1966 1965 stream Origin Clear Clear Cub Cub ***** Recapture category Stray Stray Total Total. Home Home Home Ноше square = 3.84, 99% Chi-square = 6.63.) and July, 1964, 1965, and 1966. Release point(s) Combined Combined Combined Combined 1964 1965 Year 1965 1964 1965 1966 1966 1964 1965 1964 1964 1965 1964 1964 1965 1965 1964 1964 1964 1965 1964 1964 stream Origin Clear Clear Cup Cub Table II, Continued. | | | | 1 | -19- | |--------------------------|--------------------------|-----------------------------|--------------------------|--| | Chi-square | 9,48*
6,56*
15,45* | 288,
205,
0,040,
* | 4,92*
18,00**
0,01 | 0.05
0.10
0.19
0.19
0.03
0.03
0.03
0.05
0.05
0.05
0.05
0.05 | | Recapture
category | Home
Stray
Total | Home
Stray
Total | Home
Stray
Total | Ноте | | Release point(s) | Combined | Combined | Combined | B C Mouth Clear Cr. Conducth Cub Cr. C. Mouth Cub Cr. Mouth Clear Cr. Mouth Cub Cr. C. Mouth Cub Cr. C. Mouth Cub Cr. Mouth Clear Cr. C. Mouth Cub Cr. Mouth Clear Cr. Mouth Cub Cr. Mouth Clear | | Year | 1964 | 1965 | 1966 | 1966 | | Origin
stream | Cub | Cub | Cub | Clear | | Recapture
category v. | Home
Stray
Total | Home
Stray
Total | Home
Stray
Total | Home
Home | | Release point(s) | Combine | Combined | Combined | A A A B B C C Mouth Clear Cr. A A C C C C C C C C C C C C C C C C C | | Year | 1964 | 1965 | 1966 | 1966 | | Origin
stream | Clear | Clear | Clear | Clear | Table II. Continued. | Origin | | | Recapture | Origin | | | Recapture | | |--------|-------------------------------|------------------------------|-----------|-----------|-------------------------------|-------------------|-----------|-------------------------------| | stream | Year | stream Year Release point(s) | category | v, stream | Year | Release point(s) | | Chi-square | | Clear | 1964
1965
1966
Comb | Mouth Clear Cr. | Номе | Clear | 1964
1965
1966
Comb. | Open-water points | Home | 0.92
0.19
0.23
7.94* | | Cub | 1964
1965
1966
Comb. | Mouth Cub Cr. | Home | Qup | 1964
1965
1966
Comb. | Open-water points | Ноте | 4° 47 * 4 | * Significant at 95% level. ** Significant at 99% level. opposite stream mouth and to open-water homed about equally well. Homing from the mouths of the origin streams was usually greater than from the other release points. In 1964, 1965, and 1966 homing to Clear Creek from the mouth of Clear Creek was greater than from all open-water points combined, but was significantly greater only if all three years were combined. Homing to Cub Creek from the mouth of Cub Creek was significantly less in 1964, slightly greater in 1965, and significantly greater in 1966, than from the combined open-water points. In 1965 Clear and Cub Creek trout were released 5-10 m outside or 5-10 m inside the origin stream mouth. Homing performance was the same from inside and outside the mouth. A summary of the displacement and recapture in 1964 of Clear and Cub Creek trout of known sex is shown in Table III. There was no significant difference between the recapture of males and females in any category. In 1964, 47 opercle-tagged trout and 39 fin-punched trout were displaced from Cub Creek to point C. Six (12.8%) of the tagged trout and 8 (20.5%) of the punched trout homed. One (2.1%) of the tagged trout and 3 (7.7%) of the punched trout strayed. Although a higher percentage of punched trout than tagged trout homed, and a higher percentage strayed, Chi-square values for homing (0.79) and straying (1.42) were non-significant. Times from release to recapture of 390 Clear Creek trout and 311 Cub Creek trout displaced during 1964, 1965, and 1966 are given in Table IV. Analyses of variance of the mean homing times of these trout from various release points are given in Table V and Duncan's new multiple-range com- Table III. Displacement and recapture of trout of known sex from Clear and Cub Creeks, 15-27 July 1964. (With 1 d.f. 95% Chi-square = 3.84, 99% Chi-square = 6.63.) | Origin Stream: | Clear | Creek | Cub | Creek | Com | bined | |---|-----------------------|-------------------|------------------------------|--------------------------|-------------------|------------------| | Sex: | ď | ÎÇ | ď | Ŷ | ď | Ŷ | | Number released | 120 | 107 | 27 | 37 | 147 | 144 | | Homing: Number
Percent
Chi-square | 14 <u>a</u> /
11.7 | 10
9.3
.48 | 3
11.1
0.2 | 6
16 . 2
29 | 17
11.6
0.1 | 16
11.1
13 | | Straying: Number
Percent
Chi-square | 2
1.7 | 0
0.0
.96 | 0.0
0.0 | 2
5.4
16 | 2
1.4
0.0 | 2
1.4
00 | | Angling: Number Percent Chi-square | 5 <u>a/</u>
4.2 | 0.9
.48 | 7.4 | 2
5.4
00 | 4.8
1.5 | 3
2.1
52 | | Total: Number Percent Chi-square | 21ª/
17.5
2 | 11
10.3
.50 | 5
18.5
0. ^l | 10
27.0
+8 | 26
17.7
0. | 21
14.6
43 | a/ Includes one fish counted as both homing and angling. parisons of the homing times in Table VI. Straying times were not statistically treated due to small samples. In 1964 no patterns were evident among Clear and Cub Creek trout displaced to the various open-water release points. Homing time from the mouths of the
origin streams was less than from open-water points, and significantly so in the case of Clear Creek trout returning from points A and C. In 1965 Clear Creek trout released 5-10 m inside the mouth of Clear Creek homed significantly faster than those released either 5-10 m outside the mouth or at point B. No significant differences in homing times were found in 1965 Cub Creek trout. In 1966 a pattern in adjusted mean homing times was exhibited by both Clear and Cub Creek trout. Homing times were inversely related to distance for all points (except the oppo- Table IV. Time (hr) from release to recapture of displaced Clear and Cub Greek trout during late June and July, 1964, 1965, and 1966. | Machini wagalenchu dolombanomi. | nn ara is eanthroadh dath ann achtris fheir an Arainnia.
Tha ann ann ann ann ann ann ann ann ann a | eth careenbouchouskrajos is jakoojdpraojasoojasoojasoojasooju is ja varaelanjärjejovat koralitaajanalitaajanali
Varaeenbouchouskrajos is jakoojdraojasoojasoojasoojasoojasoojasoojasooja | donesionales as deministration as parameter seasons | Homing | .ng | | Command No. of the Command Co | Straying | ring | | |---------------------------------|---|--|---|------------------|---------|------------|--|----------|---------|----------| | | Origin | | Mean | Adjusted
Mean | TTTO | Sample | Mean | Adjusted | Time | Sampl.e | | Year | stream | Release point | time | time | range | Size | time | time | range | Size | | 1964 | Clear | A | 7.917 | 111.
8 111. | 481-69 | W (| 58.0 | 28.0 | 200 | t{ t. | | | | m | 5,7,0 | ひなん
ひ | 12-T04 | | OTZT | 0°777 | 777 | 1 | | | | Ū | 69.7 | 65.0 | 25-142 | | 32.0 | 30° % | 20- 44 | N | | | | Mouth Clear | 35.0 | 16.4 | 1-103 | | | | | 0 | | 1964 | Cub | M | 52,3 | 51.6 | 34- 59 | 4 | | | | 0 | | | | ೮ | 42,3 | 40.5 | 23-71 | TO | 46.0 | 45.3 | 25- 75 | N | | | | | 34.0 | 34.0 | 34 | , H | 34.0 | 34.0 | 34 | Н | | | | Mouth Clear | ي
% | 70,5 | 58- 75 | - # | 32.0 | 32.0 | 32 | H | | 1965 | Clear | M | 1,66 | 91.2 | 8-432 | | 118,1 | 112,0 | 55-200 | | | | | Mouth Clear (In) | 60.7 | 45.7 | 5-409 | 54 | | | | 0 | | | | Mouth Clear (Out) | 121,2 | 105,8 | 6-299 | | | | | 0 | | | Cub | A | 86.2 | 82.0 | 34-198 | | 109.0 | 94.3 | 10-343 | 25 | | | | Mouth Cub (In) | 90.0 | 85,2 | 32-152 | | | | | 0 | | | | Mouth Cub (Out) | 71.2 | 67.1 | 52-151 | 6 | 39.5 | 38.8 | 29- 50 | N | | 9961 | Clear | A | 103.3 | 0.96 | 12-272 | 4 | 33.0 | 33.0 | 33 | C) | | | | m (| 126,8 | 113,6 | 8-297 | | 134.5 | 122,1 | 33-243 | 4 | | | | | 126,6 | 78.2 | 21-308 | | 58,4 | 49.7 | 6-127 | ι, | | | | Mouth Claws | 107
401
700 | 154° | 27-268 | | 115.0 | 2*66 | 28-221 | K | | | | noath Can | 1,50.6 | 7°05T | 75-337 | | 162,3 | 158,0 | 93-201 | 'W | | | Cub | ₹ | 108.9 | 101.6 | 31-296 | | 700,5 | 000 | 2000 | · (| | | | a c | 122.6 | 0.171 | 26-363 | 2,7 | 107,4 | 101,1 | 32-174 | Ч
Лос | | | | Mouth Clear | οα
Λυπ
 | 1 | 30-462 | | 98,1 | 84.5 | 6-241 | S0 (| | | | Mouth Cub | 0°94
044 | | 50-736 | | 77.0 | 50,6 | 3-196 | 10 | | CERTAINING COLUMBIA SECTION | A THE PROPERTY OF THE PROPERTY OF THE PARTY | PECERATE NO PERSONALIA SE EL SANCIA EL SENSO DE LA CARRACTURA CARRAC | C & C | C * >CT | 2/.7-00 | | 126,5 | 125,3 | 102-151 | N | Table V. Analysis of variance and Bartlett's test of homogeneity of variance of the mean homing time of Clear and Cub Creek trout from various release points in 1964, 1965, and 1966. (Figures in parentheses are 95% and 99%, respectively, significance values with appropriate d.f. for both F and Chi-square tests.) | echapa-via-pridia-AASWM | Source of variation | d.f. | Sum of squares | Mean
square | F | Bartlett's
test:
Chi-square | |-------------------------
---|----------------------|------------------------------|----------------|---------------------------|-----------------------------------| | 1964 | Clear Creek trout Between release points Within release points Total | 3
25
28 | 68.08
172.14
240.22 | 22.69
6.89 | | | | 1964 | Cub Creek trout Between release points Within release points Total | 3
15
18 | 13.27
20.97
34.24 | 4.42
1.40 | 31.6
(3.29-
5.42) | 3.47
(7.81-
11.30) | | 1965 | Clear Creek trout Between release points Within release points Total | 2
160
162 | 183.82
1564.90
1748.72 | 91.91
9.78 | 9.40**
(3.06-
4.74) | . - | | 1965 | Cub Creek trout Between release points Within release points Total | 2
<u>71</u>
73 | 6.41
323.48
329.89 | 3.21
4.56 | <1
(3.13-
4.92) | 0.29
(5.99-
9.21) | | 1966 | Clear Creek trout Between release points Within release points Total | 4
165
169 | 144.84
1609.59
1754.43 | 36.21
9.76 | 3.71**
(2.42-
3.43) | - | | 1966 | Cub Creek trout
Between release points
Within release points
Total | 4
130
134 | | 12.71
9.33 | 1.36
(2.44-
3.47) | 8.09
(9.49-
13.28) | ^{*} Significant at 95% level. site stream mouth): trout released at the farthest point (A) homed the fastest and those at the mouth of the origin stream the slowest. The analysis of variance was significant for Clear Creek trout, but Duncan's test showed significance only between releases at point A and the mouth of ^{**} Significant at 99% level. Table VI. Duncan's new multiple-range comparisons of the mean homing time of Clear and Cub Creek trout from various release points in 1964, 1965, and 1966. | *************************************** | | | Difference
between | Least
significant
range | | |---|---|--|---|--|--| | | Comparison between | | means | 95% | 99% | | 1964 | Clear Creek trout A A C C B | C
B
Mouth Clear
B
Mouth Clear
Mouth Clear | 2.51
3.23
6.52**
0.72
4.02*
3.30 | 3.41
3.93
4.77
2.46
3.59
3.74 | 4.61
5.29
6.41
3.32
4.82
5.06 | | 1964 | Cub Creek trout Mouth Clear Mouth Clear Mouth Clear B B C | B
C
Mouth Cub
C
Mouth Cub
Mouth Cub | 1.21
2.03*
2.57
0.82
1.35
0.54 | 1.78
1.56
3.04
1.49
2.96
2.64 | 2.47
2.16
4.21
2.06
4.09
3.66 | | 1965 | Clear Creek trout
Mouth Clear (Out)
Mouth Clear (Out)
B | B
Mouth Clear (In)
Mouth Clear (In) | 0.71
3.52**
2.81** | 1.48
1.97
1.40 | 1.97
2.59
1.86 | | 1965 | Cub Creek trout
Mouth Cub (In)
Mouth Cub (In)
B | B
Mouth Cub (Out)
Mouth Cub (Out) | 0.18
1.04
0.86 | 1.53
2.12
1.53 | 2.04
2.79
2.04 | | 1966 | Clear Creek trout Mouth Clear Mouth Clear Mouth Clear Mouth Clear Mouth Cub Mouth Cub Mouth Cub C C C B | Mouth Cub C B A C B A B A | 0.18
1.57
1.78
2.64*
1.38
1.60
2.46
0.22
1.08
0.86 | 2.75
2.38
2.46
2.49
2.46
2.59
2.65
1.90
1.39
1.32 | 3.64
3.12
3.24
3.26
3.39
3.46
2.52
1.82
1.75 | Table VI. Continued. | | | Difference
between | Least
significant
range | | |--|---------------------------|--|--|--| | Comparison between | | means | 95% | 99% | | 1966 Cub Creek trout Mouth Clear Mouth Clear Mouth Clear Mouth Clear Mouth Cub Mouth Cub C C C B | Mouth Cub C B A C B A B A | 0.27
0.48
1.24
1.69
0.21
0.97
1.42
0.75
1.21
0.45 | 1.84
1.86
1.99
2.02
1.56
1.73
1.76
1.56
1.61 | 2.43
2.43
2.60
2.62
2.06
2.27
2.29
2.06
2.11
2.14 | ^{*} Significant at 95% level. Clear Creek. Neither the analysis of variance nor Duncan's test was significant for Cub Creek trout, but the pattern was consistent. Those trout released at the mouths of the opposite streams homed in about equal time to those from the mouths of the origin streams. There were no significant differences in the mean homing times between Clear and Cub Creek trout from open-water points in 1964, 1965, and 1966, except in 1964 Cub Creek trout homed faster than Clear Creek trout from point C (Table VII). However the assumption of homogeneous variance was not met in the case of 1965 point B releases. Cub Creek trout did not home consistently faster than Clear Creek trout even though Cub Creek is nearer to the open-water release points. Clear and Cub Creek trout homed significantly faster from point B in 1965 than in 1966 (Table VIII). Homing times in 1964 were not compared ^{**} Significant at 99% level. Table VII. Analysis of variance and Bartlett's test of homogeneity of variance of the mean homing time between Clear and Cub Creek trout from open-water points in 1964, 1965, and 1966. (Figures in parentheses are 95% and 99%, respectively, significance values with appropriate d.f. for both F and Chi-square tests.) | Source | e of variation | d.f. | Sum of squares | Mean
square | F | Bartlett's
test:
Chi-square | |--------|-------------------------------------|------------------------|-----------------------------|----------------|--------------------------|-----------------------------------| | | B releases
en creeks
n creeks | 1
<u>9</u>
10 | 0.07
29.81
29.88 | 0.07
3.31 | <1
(5.12-
10.56) | 2.26
(3.84-
6.63) | | | Creleases
en creeks
n creeks | 1
24
25 | 17.75
92.07
109.82 | 17.75
3.84 | 4.62*
(4.26-
7.82) | - | | | 3 releases
en creeks
n creeks | 1
<u>172</u>
173 | 10.30
1118.46
1128.76 | 10.30
6.50 | | 5.22*
(3.84-
6.63) | | | A releases
en creeks
n creeks | 1
<u>72</u>
73 | 1.40
540.98
542.38 | 1.40
7.51 | <1
(3.98-
7.01) | 0.00
(3.84-
6.63) | | | 3 releases
en creeks
n creeks | 1
67
68 | 0.27
870.01
870.28 | 0.27
12.99 | <1
(3.98-
7.01) | 0.13
(3.84-
6.63) | | | C releases
en creeks
n creeks | 1
<u>74</u>
75 | 3.22
764.35
767.57 | 3.22
10.33 | | 1.39
(3.84-
6.63) | ^{*} Significant at 95% level. statistically with 1965 and 1966 due to different tagging procedures, but in 1964 homing times were considerably less than in 1965 and 1966. Homing times from open-water points were recorded for 76 males and 162 females from Clear Creek and 32 males and 113 females from Cub Creek in 1965 and 1966 (Table IX). Homing times were usually the same for males Table VIII. Analysis of variance of the mean homing time between 1965 and 1966 Clear and Cub Creek trout displaced to point B. (Figures in parentheses are 95% and 99%, respectively, significance values with appropriate d.f. for F tests.) | Source of variation | d.f. | Sum of
squares | Mean
square | F | |---|------------------------|-----------------------------|----------------|--------------------------| | Clear Creek fish Between years Within years Total | 1
<u>158</u>
159 | 36.33
1434.66
1470.99 | 36.33
9.08 | 4.00*
(3.91-
6.80) | | Cub Creek fish Between years Within years Total | 1
81
82 | 40.05
553.67
593.72 | 40.05
6.84 | 5.86*
(3.96-
6.96) | ^{*} Significant at the 95% level. and females. Analyses of variance (Table X) showed no significant differences between the sexes in any release group, although in one instance the assumption of homogeneous variance was not met. The results of experiments involving 50 blind, 50 anosmic, and two groups (A and B) of 50 control trout displaced from Clear Creek to point B in 1966 are given in Table XI. The performance of two groups (A and B) of 25 non-anesthetized trout already included in other experiments are used for comparison with the blind, anosmic, and control groups, which were all anesthetized prior to tagging. There were no significant differences in the percentages of trout homing among the release groups, although a slightly greater percentage of non-anesthetized trout homed. The anosmic, control B, and non-anesthetized B groups strayed more, but not significantly so, than the three groups released 7-9 days earlier. The total recapture percentages Table IX. Time (hr) from release to recapture in the homestream of male amd female trout displaced from Clear and Cub Creeks to open-water points during 1965 and 1966. | Year | Origin
stream | Release
point | Sex | Mean
time | Adjusted
mean
time | Time
range | Sample
size | |------|------------------|------------------|---------------|-------------------------|--------------------------|------------------------------------|----------------| | 1965 | Clear | В | ්
දා | 100.9
103.3 | 95•3
93•8 | 8 - 202
8 - 366 | 32
81 | | | Cub | В | ი
ბ | 90.1
84.9 | 87.8
79.8 | 54 - 177
34 - 198 | 15
40 | | 1966 | Clear | A | о́
Ф | 108.0
103.8 | 102.9
96.6 | 34-224
34-272 | 17
27 | | | | В | ď
Q | 111.9
133.4 | 97.8
121.0 | 8 - 223
32 - 297 | 16
25 | | | | С | ợ
ọ | 105.0
131.3 | 100.5
121.7 | 50 - 191
31 - 308 | 11
29
| | | Cub | A | о
Ф | 124.9
1 0 3.8 | 116.7
97.0 | 32 - 199
32 - 296 | 7
22 | | | | В | ්
ඉ | 166.2
112.7 | 159.3
101.2 | 79 – 294
26 – 363 | 5
22 | | | | С | ්
ඉ | 149.8
137.9 | 148.2
124.0 | 102 - 174
30-462 | 5
29 | of all groups were not significantly different. Thus blind trout were able to home as well as control trout, and anesthetization <u>per se</u> affected homing performance only slightly if at all. Thirty anosmic trout were recaptured, but 22 had lost one or both nasal plugs. Of these 16 homed and 6 strayed. Of the 8 whose plugs were intact, 7 homed, 1 strayed. Mean homing times of one blind, one anosmic, two control, and two non-anesthetized groups of trout are given in Table XII. The analysis of variance of the differences in the homing times was significant (Table XIII). Duncan's new multiple-range comparisons (Table XIV) showed that the blind, control A, and non-anesthetized A groups all homed significant- Table X. Analysis of variance and Bartlett's test of homogeneity of variance of the mean homing time of male and female Clear and Cub Creek trout displaced to open-water points during late June and July, 1965 and 1966. (Figures in parentheses are 95% F values for appropriate d.f. With 1 d.f. 95% Chi-square = 3.84, 99% Chi-square = 6.63.) | Source of variation | d.f. | Sum of squares | Mean
square | F | Bartlett's
test:
Chi-square | |---|----------------------|---------------------------|----------------|-------------------------|-----------------------------------| | 1965 Clear Cr Point B Between sexes Within sexes Total | 1
111
112 | 0.14
945.00
945.14 | 0.14
8.51 | < 1
(3.93) | 2.65 | | 1965 Cub Cr Point B Between sexes Within sexes Total | 1
<u>53</u>
54 | 2.07
236.58
238.65 | 2.07
4.46 | <1
(4.03) | 2.47 | | 1966 Clear Cr Point A Between sexes Within sexes Total | 1
42
43 | 1.01
280.28
281.29 | 1.01
6.67 | <1
(4.07) | 0.40 | | 1966 Clear Cr Point B Between sexes Within sexes Total | 1
39
40 | 12.04
533.51
545.55 | 12.04
13.68 | <1
(4.09) | 0.05 | | 1966 Clear Cr Point C
Between sexes
Within sexes
Total | 1
<u>38</u>
39 | 8.12
327.72
335.84 | 8.12
8.62 | <1
(4.10) | 1.80 | | 1966 Cub Cr Point A Between sexes Within sexes Total | 1
27
28 | 4.82
206.59
211.41 | 4.82
7.65 | <1
(4.21) | 0.20 | | 1966 Cub Cr Point B Between sexes Within sexes Total | 1
25
26 | 26.72
288.60
315.32 | 26.72
11.54 | 2.32
(4.24) | 0.65 | | 1966 Cub Cr Point C
Between sexes
Within sexes
Total | 1
<u>32</u>
33 | 4.60
410.98
415.58 | 4.60
12.84 | <1
(4.15) | 3.88* | ^{*} Significant at 95% level. Table XI. Results of displacement of blind, anosmic, control, and non-anesthetized trout from Clear Creek to point B, 1966. (Percentages in parentheses. With 5 d.f. 95% Chi-square = 11.1, 99% Chi-square = 15.1.) | Release | Experimental | Number | Number | of recaptur | res | |-----------------------------|---|----------------------|--------------------------------------|-------------------------------|--| | date | group | released | Homing | Straying | Total | | 5 July
5 July
12 July | Non-anesthetized A
Control A
Blind
Anosmic | 25
50
50
50 | 14(56)
25(50)
25(50)
23(46) | 1(4)
2(4)
3(6)
7(14) | 15(60)
27(54)
28(56)
30(60)
21(42) | | | Control B
Non-anesthetized B | 50
25 | 16(32)
13(52) | 5(10)
2(8) | 15(60) | | Chi-squa | re | | 3. 18 | 4.25 | 2.01 | Table XII. Time (hr) from release to recapture in the homestream of blind, anosmic, control, and non-anesthetized Clear Creek trout displaced to point B, 1966. | Release
date | Experimental group | Mean
time | Adjusted
mean
time | Time
range | Sample
size | |--|---|---|---|---|----------------------------------| | 4 July 5 July 5 July 12 July 12 July 13 July | Non-anesthetized A Control A Blind Anosmic Control B Non-anesthetized B | 148.2
114.7
237.8
63.5
66.6
60.7 | 139.8
108.7
222.3
58.4
63.4
52.7 | 34-271
10-200
78-479
27-174
27-126
8-126 | 14
25
25
23
16
12 | | Anosmic
Anosmic | Plugs intact
1-2 plugs lost | 74.6
58.8 | 71.6
53.1 | 30-125
27-174 | 7
16 | ly slower than the anosmic, control B, and non-anesthetized B groups which were released at a later time. The blind trout were also significantly slower than the control A and non-anesthetized A groups. The anosmic group homed in about the same length of time as the control B and non-anesthetized B groups. The homing times of non-anesthetized groups were not significantly different from comparable control groups, so anesthetization per se had no effect on the homing time. The mean homing time Table XIII. Analysis of variance and Bartlett's test of homogeneity of variance of the mean homing times of blind, anosmic, control, and non-anesthetized trout from Clear Creek displaced to point B, 1966. (Figures in parentheses are 95% and 99%, respectively, significance values with appropriate d.f. for F tests. With 1 d.f. 95% Chi-square = 3.84.) | Source of variation | d.f. | Sum of squares | Mean
square | F. | Bartlett's
test:
Chi-square | |---|------------------------------------|-----------------------------|----------------|----------------------------|-----------------------------------| | All groups analysis Between groups Within groups Total | 5
109
114 | 924.55
920.27
1844.82 | | 21.91**
(2.30-
3.19) | - | | Anosmic group: Intact v. 3 Between groups Within groups Total | lost plugs
1
<u>21</u>
22 | 6.77
111.65
118.42 | | 1.27
(4.32-
8.02) | 0.63 | ^{**} Significant at 99% level. Table XIV. Duncan's new multiple-range comparisons of the mean homing times of blind, anosmic, control, and non-anesthetized trout from Clear Creek displaced to point B, 1966. | | | | Difference
between | Lea
signii
ran | ficant | |--------------------|------------------|---|-----------------------|----------------------|--------| | Comparison between | | | means | 95% | 99% | | Blind | Non-anesthetized | A | 3 .0 8** | 1.92 | 2.54 | | Blind | Control A | | 4.49** | 1.71 | 2.24 | | Blind | Control B | | 6.94** | 2.01 | 2.62 | | Blind | Anosmic | | 7.27** | 1.85 | 2.41 | | Blind | Non-anesthetized | В | 7.65** | 2.30 | 2.97 | | Non-anesthetized A | Control A | | 1.40 | 1.92 | 2.54 | | Non-anesthetized A | Control B | | 3.86** | 2.22 | 2.90 | | Non-anesthetized A | Anosmic | | 4.18** | 2.12 | 2.77 | | Non-anesthetized A | Non-anesthetized | В | 4.56** | 2.52 | 3.28 | | Control A | Control B | | 2.45** | 1.84 | 2.44 | | Control A | Anosmic | | 2.78** | 1.75 | 2.29 | | Control A | Non-anesthetized | В | 3.16** | 2.20 | 2.87 | | Control B | Anosmic | | O.32 | 1.87 | 2.48 | | Control B | Non-anesthetized | В | 0.70 | 2.32 | 3.03 | | Anosmic | Non-anesthetized | | 0.38 | 2.05 | 2.71 | ^{**} Significant at 99% level. of the 7 trout with masal plugs intact was somewhat greater than that of 16 trout with one or both plugs missing, but not significantly so (Tables XII, XIII). # FLOAT-TRACKING STUDIES In 1965, 37 Clear Creek and 21 Cub Creek trout and in 1966, 56 Clear Creek, 6 Cub Creek, and 24 Pelican Creek trout were float-tracked beginning at point B. Directions of "take-off" and mean vectors of trout and water current directions are shown in Figures 2 (1965) and 3 (1966). Numbers tracked, tracking times, mean directions, vector lengths, Rayleigh tests (z), and homestream tests (R) of each individual group (blind, anosmic, control, non-anesthetized) and of the groups combined for each stream each year are given in Table XV. An eastward or east-north-eastward orientation prevailed among blind, anosmic, and control trout from Clear Creek in 1965 and 1966 and Pelican Creek in 1966. The only exception was the 1965 anosmic Clear Creek group (4 fish) whose mean direction was south-south-east. Cub Creek trout moved generally northward in 1965. However in 1966 only two trout in each category were tracked and movements were variable. Vector lengths were usually greater for Clear and Cub Creek groups in 1965 than in 1966, with <u>r</u> values significantly greater than zero for blind, control, and combined Clear Creek trout in 1965, blind and combined Cub Creek trout in 1965, anosmic and combined Clear Creek trout in 1966, and control and combined Pelican Creek trout in 1966. Since the <u>r</u> values of the combined trout from each stream each year (except Cub Creek trout Table XV. Tracking times, mean directions (from true North), vector lengths, Rayleigh tests, and homestream tests of blind, anosmic, control, and non-anesthetized trout from Clear, Cub, and Pelican Creeks tracked beginning at point B, 1965 and 1966. (Figures in parentheses are 95% and 99%, respectively, significant z and R values for appropriate d.f.) | decka dDTRijve aa jenopeoveraji truditea | u(Gang Avangoriantes mattheastimes | dberögerüsten sistemberschen der der statem der | the paint of mand the paint of many to paint on the state of | Pracking | Mean | Vector | Rayleigh | Homestream | |--|------------------------------------|---
--|-----------------------|---------------|--------|----------------------|--------------------------| | Origin | \
00 \
7 | # 4 C S G + G C | Number
+racked | time (min) | direction (a) | | test (a) | test
(R) | | | TOOT | | 30 10 10 | / 11.1.1.1.) | | Ä | (() () | | | Clear | 1965 | Blind | 56 | 869/ | 85° | 0.7319 | 13,93** | 19.03** | | | | Anosmic | 4 | 24-164- | 152 | 0,4261 | (2,9/,4,48) | (LL.90-L5.55)
1.70 | | | | Control | 37 | 55 -1 41
79 | 99 | 0.4332 | **16*9 | (3.20- 3.60) | | | | Combined | 49 | 51-119 | 29 | 0.5224 | (2.97-4.49) | (9.20-11.65)
35.00** | | Cub | 1965 | Blind | 9 | 21-162 | 325 | 0.8234 | (2.98-4.50) | | | | | Control | rV. | 56- 98
64 | 354 | 0.9615 | (2.86-4.08) | (5,45 | | | | Non-anesthetized | 10 | 5 1- 77
85 | 17 | 0.3562 | 1.27 | | | | | Combined | 21 | 62-120 | 0 | 9694.0 | (2.92-4.29) | (4.60-5.90) | | Clear | 9961 | Blind | 19 | 51 - 120
69 | 81 | 0.1919 | (2.96-4.46) | (8.60-10.25) | | | | Anosmic | 19 | 75-77 | 64 | 0.4070 | (2.96-4.44) | (6.25- 8.05) | | | | Control | 18 | 57-104
75 | 26 | 0.2853 | (2.96-4.44) | (6.15-,7.90) | | | | Combined | 99 | 73 | 29 | 0.2671 | (2.95-4.43) | (6.85- 8.40)
14.95** | | Geraldan Statement (Article Statement) | | | | 77-TT | | | (2.97-4.50) | (10.35-14.10) | Table XV. Continued. | Origin
stream | Year | Year Category | Number
tracked | Tracking
time
(min) | Mean
direction
(a) | Vector
length
(r) | Rayleigh
test
(z) | Homestream
test
(R) | |--|--|---|--|---------------------------|--------------------------|-------------------------|---|--
 | Cub | 1966 | Blind | promophiscopie confinemental programment constitution for the confinement of confinem | 69 | 20 | 0.4472 | SCO-NATIONAL STATEMENT OF THE PROPERTY | confraginessivessimensimensimensimensimensimensimensim | | | | Anosmic | α | 56- 81
85 | 100 | 0.9799 | ્ગ | ୍ଧା | | | | Control | СI | 67–102
78 | 313 | 0.6157 | ેી | | | | | Combined | 9 | 77
56-102 | 44 | 0.3262 | 0.62 (2.86-4.08) | 1.96 (3.45- 4.45) | | Pelican 1966 | 1966 | Blind | ∞ | 80 | 92 | 0.5722 | 2.62 | • | | | | Anosmic | ∞ | 47 | 59 | 0.5197 | (2.90=4.20)
2.16
(2.00.1.00) | (4.72- 2.00)
4.16* | | | | Control | ∞ | 50- 90
67
11- 01 | 49 | 0.7174 | (0, 4, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, | 35 OT 10 - 106 - 0 - 1 | | | | Combined | 54 | +/- 24
74
47- 96 | 77 | 0.5847 | (2.96-4.20)
** (2.96-4.48) | 14.03**
14.03**
(7.80= 9.75) | | Grand Total | otal | | 174 | 77
47 - 162 | 99 | 0.3958 | 27.25** | | | Charte State Witness Co. Charte Confession Co. | Color Control Color Colo | Wedfinktokonikkonishemphanejdan etanopaspan open on opense opense | ngsettysterkergetalgisergiskigtergiskygiskygiskygiskyter | <u> </u> | | | | | Mean. by Range. c Sample too small for test. * Significant at 95% level. ** Significant at 99% level. Figure 2. Directions of "take-off" (plotted in 2° intervals on odd numbered degrees), mean directions, and vector lengths of (A) blind, anosmic, and control Clear Creek trout, and (B) blind, control, and non-anesthetized Cub Creek trout tracked at point B, 10-29 July, 1965. (Closed circles = blind trout, closed squares = anosmic trout, open circles = control trout, open squares = non-anesthetized trout, open triangles = 1 m current drogue. Arrow points toward homestream. Mean vectors of each group identified by appropriate symbol at end of vector. Vector without symbol is combined mean vector.) Figure 3. Directions of "take-off" (plotted in 2° intervals on odd numbered degrees), mean directions, and vector lengths of blind, anosmic, and control (A) Clear Creek trout, (B) Cub Creek trout, and (C) Pelican Creek trout tracked at point B, 2 June-18 July, 1966. (Legend as in Figure 2.) in 1966) were significantly greater than zero, the non-significance of individual groups may be due to small sample sizes rather than lack of orientation. Pelican Creek trout <u>r</u> values were similar to 1965 Clear Creek trout r values. Vector lengths, <u>r</u>, ranged from 0.1919 to 0.9799. Differences among groups from any one stream showed no pattern. Blind and anosmic trout oriented at least as well as control trout. The orientation directions were not the same as the homestream directions for Clear, Cub, or Pelican Creek trout, and were significantly different (R test) from the homestream directions for the following groups: blind, control, and combined Clear Creek trout in 1965; blind and combined Cub Creek trout in 1965; anosmic and combined Clear Creek trout in 1966; and anosmic, control, and combined Pelican Creek trout in 1966. The non-significant differences were probably due to small sample sizes. Resultant vector F tests were used to compare mean directions of various groups from a common stream, from different streams, and from different years (Table XVI). No mean directions of these groups within a stream for one year were significantly different, except blind and non-anesthetized trout from Cub Creek in 1965. The north orientation of Cub Creek trout in 1965 was significantly different from the east-north-east orientation of Clear Creek trout in 1965, but the differences in mean directions of all other pairs of means between streams within a group and year were not significant. The mean directions of Clear and Cub Creek trout in 1965 were not significantly different from those of 1966. Within a given group of trout the \underline{r} values were usually quite similar Table XVI. F test comparisons of mean directions of float-tracked trout between various groups within streams, between streams, and between years. | Cardypasy in wall market throughout their | | | | AN ANTONOCHO DE CONTRACTOR | | Directions | Significance | ance | |---|-------------|-------------|---------|---|------------------|---------------|--------------|----------------| | Origin | | | Origin | | | test | values | I | | stream | Year | Category v. | stream | Year | Category | (F) | 95% | %66 | | Clear | 1965 | Blind | Clear | 1965 | Control | 1.04 | 4,00 | 7.07 | | | 1 | Anosmic | | | Control | 2,51 | 4.09 | 7.33 | | | | Anosmic | | | Blind | 2.96 | 4.20 | 7.64 | | Cub | 1965 | Blind | Cub | 1965 | Control | 2,22 | 4.84 | 9.65 | | | ì | Blind | | | Non-anesthetized | 6.33* | 4.60 | \$. 86 | | | | Control | | | Non-anesthetized | 3,68 | 4.67 | 6.07 | | CLear | 1966 | Blind | Clear | 1966 | Control | < 1 | 4.13 | 7.44 | | | • | Anosmic | | | Control | 2.07 | 4.13 | 7.44 | | | | Anosmic | | | Blind | 77 | 4.13 | 7.44 | | Cub | 396T | Blind | Cub | 1966 | Control | 7 | 18.51 | 98.50 | | | | Anosmic | | | Control | 5.04 | 18.51 | S | | | | Anosmic | | | Blind | 1.09 | 18.51 | 39°50
00°86 | | Pelican | 9961 | Blind | Pelican | 396 T | Control | <u>,</u> | 9.4 | 8 | | | | Anosmic | | | Control | \ | 4.60 | 8.86 | | | | Anosmic | | | Blind | ~ 1 | 4.60 | 8.86 | | CLear | 1965 | Blind | Cub | 1965 | Blind | 25.71** | 4.17 | 7.56 | | | | Control , | | | Control h/ | 5.21* | 4.08 | 7.3 | | | 1 | Combined 7 | | , | Combined | 13,40** | 3.97 | 26 . 9 | | Clear | 1966 | Blind | Cub | 1966 | Blind | . | 4.38 | 8,18 | | | | Anosmic | | | Anosmic | 1.29 | 4.38 | 8.18 | | | | Control | | | Control | 2,86 | 4.41 | 8,29 | | | | Combined | | | Combined | < | 4,00 | 7.08 | | Antentification and an article of the anti- | | | | | | | | | Table XVI. Continued. | | | | , | | | Directions | Significance | ance | |------------------|------|-------------------|--|------|-------------------|-------------|------------------------------|---------------| | Origin
stream | Year | Category v. | Origin
stream | Year | Category | test
(F) | va.rues
95% | %66
8 | | Clear | 1966 | Blind | Pelican | 1966 | Blind
Angemic | ~ ♥ ∇ | 4.24 | 7.77 | | | | Control | | | Control | 7 🗸 | 4.24 | 7.27 | | Pelican | 1966 | Combined
Blind | Cub | 1966 | Combined
Blind | <1
1.05 | 5.50
5.70
5.70
5.70 | 7.01
11.26 | | | | Anosmic | | | Anosmic | ~ | 5.32 | 11,26 | | | | Control | | | Control | 4.08 | 5.32 | 11.26 | | | | Combined | | | Combined | <1 | 4.20 | 7.64 | | Clear | 1965 | Blind | Clear | 1966 | Blind | <1 | 4.07 | 7.28 | | | | Anosmic | | | Anosmic | 3.30 | 4.32 | | | | | Control | | | Control | \ | 4.03 | 4 02.2 | | | | Combined | | | Combined | √ | 3.92 | | | Cub | 1965 | Blind | Cup | 1966 | Blind | | 5.99 | 13.75 | | | | Control , / | | | Control , / | 1.25 | 6.61 | 16.26 | | | | Combined | | | Combined / | 7 | 4.24 | 7.77 | | | - | | ************************************** | | | | | - | a/ Includes anosmic trout. b/ Includes non-anesthetized trout. * Significant at 95% level. ** Significant at 99% level. for males and females, and the directions of orientation of males and females were in no case significantly different (Table XVII). Since the water current directions during the float-tracking experiments were clustered (Figures 2 and 3), the following analysis was done to determine if trout orientation was related to drift with the current or movement at some constant angle to the current. The current direction (in degrees from true North) during each track was subtracted from the direction (in degrees from true North) of each fish in that track. converted data were then used to calculate the mean directions and vector lengths based on current direction as the zero direction. The actual mean vectors, converted mean vectors, and current
mean vectors are given in Table XVIII. In general converted \underline{r} values were equal to or smaller than unconverted values, but if the trout oriented at a constant angle to the current direction, converted <u>r</u> values would have been greater. Converted angles were in general no more clustered than unconverted angles, but would have been if the trout oriented to the current. The fact that converted \underline{r} values and \underline{a} concentrations remained about the same showed that the currents were clustered and not that the trout oriented to the current. In addition Clear Creek trout in 1966 showed the same eastnorth-east orientation, but not as strongly, when the currents were clustered to the west instead of the east (Figures 2 and 3). However in 1965 Cub Creek trout oriented toward the north, and the currents moved northward. Trout moved much farther than the current drogue drifted during the tracking period. Since most of the float-tracking was done during the morning, the -42- Table XVII. Mean directions, vector lengths, and directions test comparisons of male and female trout float-tracked at point B, 1965 and 1966. | Year Category Sex tracked 1965 Blind \$\frac{7}{9}\$ \$\frac{1}{8}\$ Control \$\frac{7}{9}\$ \$\frac{1}{13}\$ Combined \$\frac{7}{9}\$ \$\frac{1}{10}\$ Anosmic \$\frac{7}{9}\$ \$\frac{2}{2}\$ Nosmic \$\frac{7}{9}\$ \$\frac{2}{1}\$ Anosmic \$\frac{7}{9}\$ \$\frac{2}{1}\$ Control \$\frac{7}{9}\$ \$\frac{7}{4}\$ Control \$\frac{7}{9}\$ \$\frac{7}{4}\$ Control \$\frac{7}{9}\$ \$\frac{7}{4}\$ Control \$\frac{7}{9}\$ \$\frac{7}{4}\$ Combined \$\frac{7}{9}\$ \$\frac{7}{4}\$ Combined \$\frac{7}{9}\$ \$\frac{7}{4}\$ Combined \$\frac{7}{9}\$ \$\frac{7}{4}\$ Control \$\frac{7}{9}\$ \$\frac{7}{4}\$ Control \$\frac{7}{9}\$ \$\frac{7}{4}\$ Control \$\frac{7}{9}\$ \$\frac{7}{4}\$ Control \$\frac{7}{9}\$ \$\frac{7}{4}\$ Control \$\frac{7}{9}\$ \$\frac{7}{4}\$ <th>motion principal programme programme</th> <th>ama i Persa ani da adriga de esta persona de altra al</th> <th>radiokeruj—mothadopparafika maykamer</th> <th>Number</th> <th>Mean
direction</th> <th>Vector
Length</th> <th>Directions test</th> <th>Significance
values</th> <th>cance</th> | motion principal programme | ama i Persa ani da adriga de esta persona de altra al | radiokeruj—mothadopparafika maykamer | Number | Mean
direction | Vector
Length | Directions test | Significance
values | cance | |---|--|--|--------------------------------------|----------|-------------------|------------------|--|------------------------|-------------| | 1965 Blind | West and Constitution of the t | Category | Sex | tracked | (a) | (r) | | 95% | %66 | | Control of 18 Combined of 11 Combined of 31 Anosmic of 8 Control of 9 Combined of 25 Anosmic of 25 Anosmic of 25 Anosmic of 25 Control of 3 Anosmic of 5 Control of 5 Control of 5 Control of 5 Control of 5 | | Blind | ď | М | 61° | 0.7940 | | 0.0 | o
i | | Control o 8 Combined o 13 Combined o 51 Anosmic o 8 Control o 9 Combined o 25 Anosmic o 25 Anosmic o 25 Anosmic o 25 Control o 5 | | | O + | 18 | 82 | 0.8152 | ₹ | 1,00 | 0.0 | | Combined 0 13 Combined 0 11 Anosmic 0 9 Control 0 8 Combined 0 25 Anosmic 0 25 Anosmic 0 2 Control 0 2 Control 0 2 Control 0 2 Control 0 2 Control 0 5 Control 0 5 Combined 0 5 | | Control | Ò | ∞ | 46 | 0.5221 | į. | 7.0 | 0 | | Combined of 11 1966 Blind of 9 Anosmic of 8 Control of 9 Combined of 25 Anosmic of 25 Anosmic of 2 Control of 2 Anosmic of 2 Control of 5 Control of 5 Combined of 5 Combined of 6 | | | O + | L3 | 85 | 0.4066 | 寸 / | 2, | 0 | | 4 31 1966 Blind | | Combined | ď | 7 | Z | 0.5907 | N
C | α
- | 7. | | 1966 Blind | | | O + | 31 | 95 | 0,6404 | 20.0 | ,
, | TC*) | | 4 Anosmic 9 10 Anosmic 0 8 Control 0 9 Combined 0 25 Anosmic 0 2 Anosmic 0 2 Control 0 2 Combined 0 5 Combined 0 5 | | Blind | ゚ | 0 | 336 | 0.1423 | C C | 1, 1,0 | 07 | | Anosmic of 8 Control of 9 Combined of 25 28 28 Anosmic of 2 Anosmic of 2 Control of 3 Combined of 5 Combined of 6 | | | O٠ | 10 | 98 | 0.4173 | 77.7 | r
t | P •0 | | Control | | Anosmic | ď | ∞ | 26 | 0.3678 | , | 173 | 0 | | Control
of 8 | | | O٠ | σ, | 27 | 0.4870 | ⊣
✓ | †
,
, | 00.00 | | Combined \$\phi\$ \$\phi\$ 1966 Blind \$\phi\$ \$\phi\$ Anosmic \$\phi\$ \$\phi\$ \$\phi\$ Control \$\phi\$ \$\phi\$ \$\phi\$ Combined \$\phi\$ \$\phi\$ \$\phi\$ | | Control | ď | ∞ | 121 | 0.4803 | 07 - | ין ש | α
α | | Combined of 25 28 1966 Blind of 1 Anosmic of 2 4 Control of 3 Combined of 6 | | | O+ | 0 | 8 | 0.3487 | P • • • • • • • • • • • • • • • • • • • | + | | | 9 28 1966 Blind | | Combined | Ö | ري
ري | 81 | 0.2113 | , | 40.4 | | | 1966 Blind of 1 Anosmic of 2 Q 4 Control of 3 Combined of 6 | | | О+ | 28 | 56 | 0.3349 | - 1 | †
•
† | 07. | | タシェミ ヤマミ ねらん むまん | | Blind | ď | - | 101 | 1,0000 | ٤٥ - ١ | α
α | α
α | | ららなものなる | | | 0+ | W | 46 | 0.8879 | O | TC.OT | 200 | | Q 40 Q 4 | | Anosmic | ď | N | 98 | 0.7431 | 200 | o c | φ
α | | のごと | | | O+ | 4 | 46 | 0.5456 | (7.7 | TC*OT | 2 | | d 4
6 | | Control | ď | N | 2 | 0,9125 | , | ra
C | 7 7 1 | | ر
م | | | O + | 2 | 28 | 0.6075 | √ | 2.23 | 17.0 | | | | Combined | ď | 9 | 52 | 0.6683 | , | d ho | 0 | | 72 | | | 0+ | 12 | 63 | 0.6193 |
/ | ,
† | 0.00 | Table XVIII. Mean directions and vector lengths of float-tracked trout based on true North (uncorrected) and current direction (corrected) as the zero direction. | | | | | Uncorrected | crea | COL'Lec Lea | מממ | |------------------|------|----------------|-------------------|---------------|-----------------|--|------------| | | | | | Mean | Vector | Mean | Vector | | Origin
stream | Year | Category | Number
tracked | direction (a) | $\frac{1}{(r)}$ | direction (a) | length (r) | | Clear | 1965 | Blind | | | 0.7044 | OPERATOR DESCRIPTION OF THE PROPERTY PR | 0.5231 | | | | Control | 21 | 29 | 0.2192 | 34 | 0.3326 | | | | Combined | 39 | 85 | 0.4422 | 16 | 0.4054 | | | | Current drogue | 9 | 59 | 0.7547 | | | | Cub | 1965 | Blind | 9 | 325 | 0.8234 | 327 | 0.8342 | | | | Control | N | 354 | 0.9615 | 357 | 0.9180 | | | | Combined | T | 339 | 0.8585 | 344 | 0.8286 | | | | Current drogue | ~ | 355 | 0.9483 | | 43 | | Clear | 9961 | Blind | 19 | 81 | 0.1919 | 56 | 0.0317 | | | • | Anosmic | 16 | 64 | 0.4070 | 65 | 0.4021 | | | | Control | - R | 26 | 0.2853 | 194 | 0.2163 | | | | Combined | 56 | 29 | 0.2671 | 8 | 0.1115 | | | | Current drogue | — | 589 | 0.4089 | | | | Pelican | 1966 | Blind | ∞ | 92 | 0.5722 | 20 | 0.5382 | | | | Anosmic | ∞ | 59 | 0.5197 | 330 | 0.5358 | | | | Control | ∞ | 49 | 0.7174 | 336 | 0.5303 | | | | Combined | 24 | 71 | 0.5847 | 349 | 0,4987 | | | | Current drogue | 寸 | 74 | 0.7607 | | | sun azimuths during the experiments were highly clustered. The average sun azimuth during the time at large of each trout was subtracted from the direction from point B to the trout. Mean vectors were calculated from these converted data for comparison with unconverted data (Table XIX). Converted vector lengths were usually the same or slightly smaller than unconverted vector lengths, and converted angles were no more clustered than unconverted angles. Thus the trout probably did not orient at a constant angle to the sun azimuth. No tracks were made when the sun was completely obscured. At the termination of each float-tracking experiment in 1966 most of the trout were tagged and released near point B. Recaptures of float-tracked trout from Clear and Cub Creek (Table XX) were slightly lower than those of tagged displaced trout from Clear and Cub Creek in 1966 (Table I). The low recapture of Pelican Creek trout was probably due to the damaged Pelican Creek trap. A comparison of the mean directions and vector lengths of Clear Creek trout which were float-tracked and subsequently homed with those that were not recaptured is given in Table XXI. The revalues of the home group were higher than those of the non-return group for blind, anosmic, and combined groups, but not for controls. In general sample sizes were too small for statistical significance of revalues or homestream tests. The mean directions of home and non-return groups were not significantly different. Three long-time float-tracks for Clear Creek trout beginning at point B are plotted in Figure 4. A control trout (No. 1 - ripe female) was tracked 6 hr 20 min on 31 July 1965 during which time she traveled Table XIX. Mean directions and vector lengths of float-tracked trout based on true North (uncorrected) and sun azimuth (corrected) as the zero direction. | WHITE WAS THE WAS A LIGHT TO | | | | Uncorrected | ected | Corrected | ted | |--|------|------------------|---------|-------------|--------|-----------|---------| | | | | | Mean | Vector | Mean | Vector | | Origin | | | Number | direction | length | direction | length | | stream | Year | Category | tracked | (a) | (r) | (a) | (r) | | Clear | 1965 | Blind | 56 | 8
85° | 0.7319 | 327° | 0.6212 | | | | Anosmic | | 152 | 0.4261 | 84 | 0.4266 | | | | Control | | 99 | 0.4322 | 294 | 0.4474 | | | | Combined | | 29 | 0.5224 | 31.3 | 0.4665 | | | | Sun azimuth | | 115 | 9688.0 | | | | Cub | 1965 | Blind | | 325 | 0.8234 | 181 | 0.7929 | | | | Control | | 354 | 0.9615 | 222 | | | | | Non-anesthetized | | 17 | 0.3562 | 306 | 4 92/20 | | | | Combined | | 0 | 9694.0 | 226 | 0,3926 | | | | Sun azimuth | | 130 | 0.9266 | | | | Clear | 9961 | Blind | 19 | 81 | 0.1919 | 341 | 0.2370 | | | | Anosmic | | 26 | 0.2853 | 351 | 0.3208 | | | | Control | | 64 | 0,4070 | 294 | 0.3253 | | | | Combined | | 29 | 0.2671 | 327 | 0.2654 | | | | Sun azimuth | | 105 | 0.9443 | | | | Pelican | 1966 | Blind | | 95 | 0.5722 | Т | 0.5523 | | | | Anosmic | | 49 | 0.7174 | 328 | 0.5286 | | | | Control | | 59 | 0.5197 | 334 | 0.7056 | | | | Combined | | 77 | 0.5847 | 340 | 0.5785 | | | | Sun azimuth | | 92 | 0.9978 | | | Table XX. Recapture of Clear, Cub, and Pelican Creek trout tagged and released following float-tracking at point B,
1966. (Percentages in parentheses.) | Origin | *************************************** | Number | | Number of | recaptures | | |---------|---|----------|----------|-----------|------------|----------| | stream | Category | released | Homing | Straying | Angling | Total | | Clear | Blind | 18 | 8(44.4) | 1(5.6) | 0(0.0) | 9(50.0) | | | Anosmic | 18 | 2(11.1) | 0(0.0) | 1(5.6) | 3(16.7) | | | Control | 18 | 10(55.6) | 0(0.0) | 0(0.0) | 10(55.6) | | | Total | 54 | 20(37.0) | 1(1.9) | 1(1.9) | 22(40.8) | | Cub | Blind | 2 | 2(100.0) | 0(0.0) | 0(0.0) | 2(100.0) | | | Anosmic | 2 | 0(0.0) | 0(0.0) | 0(0.0) | 0(0.0) | | | Control | 1 | 0(0.0) | 0(0.0) | 0(0.0) | 0(0.0) | | | Total | 5 | 2(40.0) | 0(0.0) | 0(0.0) | 2(40.0) | | Pelican | Blind | 7 | 0(0.0) | 0(0.0) | 0(0.0) | 0(0.0) | | | Anosmic | 7 | 1(14.3) | 0(0.0) | 0(0.0) | 1(14.3) | | | Control | 8 | 0(0.0) | 0(0.0) | 0(0.0) | 0(0.0) | | | Total | 22 | 1(4.5) | 0(0.0) | 0(0.0) | 1(4.5) | 6.2 km (average speed 1.0 km/hr) ending about 60% of the distance from point B to Clear Creek. A blind trout (No. 2 - ripe female) was tracked 3 hr 26 min on 1 August 1965 during which time she traveled 2.1 km (0.6 km/hr) in a southwesterly direction. The weather was clear and sunny during both these tracks. A non-anesthetized trout (No. 3 - ripe male) was tracked 3 hr 56 min on 31 May 1966 during which time he traveled 3.1 km (0.8 km/hr), first northward, then eastward to the vicinity of a small island, and then westward. The weather was initially clear, changing to cloudy with light rain while the trout was near the island, and then clearing for the remainder of the time. This trout was tagged at the end of the tracking period and was recaptured in the homestream 11 days later. ## ANGLER RETURNS Twenty tags from Clear Creek trout and 13 from Cub Creek trout were (Figures in Table XXI. Comparison of mean directions and vector lengths of Clear Creek trout recaptured in the homestream with those not recaptured following float-tracking at point B, 1966. (Figures in parentheses are 95% and 99%, respectively, z, R, and F values for appropriate d.f.) | Category | Number
tracked | Mean
direction
(a) | Vector
length
(r) | Rayleigh
test
(z) | Homestream
test
(R) | Directions test (F) | |---------------|-------------------|--------------------------|-------------------------|----------------------------|--------------------------------------|--| | Blind Home | Ø | 113° | 0.4502 | 1.62 | 3.60 | werkerungsverwerstandsbeschriebenberunden und geweiter ge | | Non-return | 6 | 22 | 0.1592 | (2.91-4.25)
(2.91-4.25) | (4.25-5.75)
(4.25-5.45) | 1.46
(4.54-8.68) | | Anosmic Home | N | 13 | 0.9903 | छ। | 8 | | | Non-return | 14 | 25 | 0.3714 | 1.93 (2.94.4.29) | 5.20 (5.85- 7.15) | <1
(4.60-8.86) | | Control Home | 70 | 62 | 0.4456 | 1.99 | 94*4 | | | Non-return | 2 | 146 | 0.5333 | (2,88-4,16) | (4.50- 5.78)
3.73
(5.10- 5.70) | 3,53
(4,54-8,68) | | Combined Home | 20 | 61 | 0.4068 | 3,31* | 8,14* | | | Non-return | 30 | 31 | 0.1892 | (2.97—4.49) | 5.68
(7.90-10.10) | <1
(4.04-7.19) | a/ Sample too small for test. * Significant at 95% level. Figure 4. Float-tracks of three Clear Creek trout beginning at point B: 1. Control trout, 31 July 1965, 6 hr 20 min; 2. Blind trout, 1 August 1965, 3 hr 26 min; 3. Non-anesthetized trout, 31 May 1966, 3 hr 56 min. returned by anglers. These trout had been released at points A, B, C, D, and E (Figure 1). In general the distribution of angler recaptures reflected fishing pressure which was concentrated along the western, northern, and northeastern shores. Distribution of angler recaptures was as follows: | Recapture area in lake | Number of returns | Distances traveled (km) | |---|----------------------------|---| | Western portion Northwestern portion Outlet, Yellowstone River Northeastern portion Near Cub Creek Near Clear Creek | 9
6
3
9
3
3 | 7.4-23.5
4.6-10.4
7.8-10.4
2.0-5.2
1.3-3.9
0.2-7.7 | Two trout homed prior to angling recapture. Times from release to recapture ranged from 0.5-45 days within one season, and two opercle-tagged trout were recaptured just over one year after release. In general opercle-tagged trout were at large longer (2.5-46 days) than those tagged with alligator clips (0.5-16.5 days). Recaptures were distributed widely in the heavily fished areas of the lake and were not clustered near the release points or the homestreams. No trout were recaptured in the southern portion of the lake, but fishing pressure there was extremely light. ### DISCUSSION Homing percentages and total recapture percentages of both Clear and Cub Creek trout were strikingly lower, and homing time was much less in 1964 than in 1965 and 1966. Either the handling procedure or the late- ness in the spawning season when the experiments were conducted in 1964 or both were believed responsible. For opercle tagging in 1964 the trout had to be anesthetized and total time from netting to release was as much as 2 hr — three times longer than for alligator clip tagging in 1965 and 1966. Comparison of control and non-anesthetized trout in 1966 showed that anesthetic as such did not affect homing percentages or times. Black and Connor (1964) found that anesthetization of rainbow trout (with MS 222) did not change blood lactate or muscle glycogen, but Black and Barrett (1957) reported that even minimal handling and transportation for a 2 hr period caused significant increases in muscular activity and blood lactate in cutthroat and steelhead trout. Parker et al. (1963) emphasized any time taken to obtain a measurement may contribute significantly to fatigue. The opercle tag may have contributed to mortality or aberrant behavior. Mechanical abrasion of the underlying gill tissue was apparent in most recaptured cutthroat trout with opercle tags. Rectangular sections of the posterior edge of the operculum were missing from many recaptured trout indicating that tag loss may have been significant. Marlborough (1963) reported opercle tag abrasion and loss in Cyprinus carpio and Carassius carassius. Miller (1957) stated that cutthroat trout behavior was affected by Petersen tags, and Clancy (1963) showed that swimming endurance of steelhead fingerlings tagged with Petersen tags was permanently reduced about half. On the other hand Gunning (1965) reported that movement behavior in streams of longear sunfish (Lepomis megalotis) was not affected by opercle tags. Greater loss of opercle tags than alligator clips would contribute to an apparent lower return and faster homing time, since the slower trout would have more time to lose tags. No comparative tag loss information is available however, In 1964 abnormally high run-off prevented adequate displacement experiments until after the peak of the spawning run had occurred. Toward the end of the spawning season trout may have had less motivation to spawn. The delay caused by displacement may have allowed environmental conditions to develop which were not conducive to cutthroat trout migration and spawning. This would also result in an apparent faster return time of those recaptured. In 1966 a control group and a non-anesthetized group released about a week later than two similar groups had an average homing time only half as long. Thus homing times showed a real or apparent decrease as the migration season progressed. The average homing times reported here are much slower than the fastest times. The fastest homing speeds, which were 19 cm/sec (0.7 km/hr), were recorded for Clear Creek trout released at point B. In terms of trout length these speeds ranged from 0.50-0.65 lengths (L)/sec. They are similar to those exhibited by three trout
float-tracked for several hours (0.4-0.7 L/sec), and to the average speeds of Clear and Cub Creek trout (0.59 L/sec and 0.48 L/sec, respectively) float-tracked for 1 hr from a mid-lake point by Jahn (1966). These speeds are somewhat lower than the 0.9-1.7 L/sec for sockeye and coho salmon in actual up-river migration (Ellis 1966). All of the above values are well below sustained swimming speeds obtained in the laboratory for sockeye salmon (3.0 L/sec) by Brett (1965) and trout (Salmo irideus) (2.0 L/sec) by Bainbridge (1962). However, in the case of cutthroat trout a straight line journey is assumed for homing individuals so the distance estimate is minimal. Trout may have entered the trap some time before being recorded so the time estimate is maximal. The tracked trout were towing the Styrofoam floats which probably reduced swimming speed. even slower speed than those from much greater distances. The displacement of migrating trout may cause physiological and behavioral changes resulting in delay while the trout begins a new sequence of events leading to migration and spawning. This delay may occur near the mouth of the stream where salmonids are known to congregate prior to upstream migration. The three long-time float-tracks showed that trout can make fairly rapid and direct progress even while towing a float. The actual path and timing of homing travel needs further investigation. The amount of straying exchange for trout between Cub and Clear Creek during the in-season displacement experiments is higher than that reported by Cope (1957) for repeat homing experiments. Of his recaptures 3.3% strayed, as contrasted to 14.3% in the present study, and 0.0% during the natal homing studies of Ball (1955). During the experiments of Cope and Ball five and six streams, respectively, had fish traps, while in the present study only Clear and Cub Creeks had effective traps. Natal and repeat homing provide the genetic separation necessary to produce and maintain subpopulations of cutthroat trout in the Yellowstone Lake drainage reported by Cope (1957) and Bulkley (1963). Straying of first- time and repeat spawners prevents complete isolation of the various spawning runs. The distribution of angler recaptures supports the generally accepted conclusion that the subpopulations of trout in Yellowstone Lake are not spatially segregated except during the spawning period when the trout have ascended the tributaries. In-season homing and straying would not affect spawning season segregation of subpopulations, since in-season displacement is not a part of the cutthroat life history. Some portion of the straying may be an artifact due to so-called "proving" suggested by Ricker (MS 1959) in which a fish may ascend a "wrong" tributary some distance and then reject it. However if a trap is across the stream, the fish is caught and recorded as a stray. This may well occur in Clear and Cub Creek, since the traps are quite close to the stream mouths. The east-north-eastward orientation of Clear Creek trout and the northward orientation of Cub Creek trout at point B in the present study were quite similar to the northeastward and northward orientation of Clear and Cub Creek trout, respectively, tracked from a mid-lake point by Jahn (1966). This was true even though the directions to Clear and Cub Creeks from point B are 130° and 143°, respectively, and from the mid-lake point are 73° and 93°, respectively. The orientation of Pelican Creek trout was also east-north-eastward, but Pelican Creek is 325° from point B. Clear and Cub Creek trout tracked as long as 2 hr by Jahn (1966) from a point near the Clear and Cub Creek shore went generally eastward (shore-ward). Apparently this orientation is a compass (Type II) rather than a navigation or goal finding (Type III), since the direction of orientation was the same at different release points and was not in the direction of the homestream. Moreover Clear and Pelican Creek trout oriented in the same direction even though their homestreams were in opposite directions. Perhaps an eastward or northward orientation is a feature of other spawning populations of cutthroat trout in Yellowstone Lake, however no trout from streams on the west side of the lake have been tracked. The ability to maintain a constant compass direction until shore or bottom is available for cues and then paralleling the shoreline would be a considerable improvement over random search in homing from open-water points in Yellowstone Lake. The possibility exists that non-spawning trout may also have an orientation. White bass displaced from spawning areas and tracked from a mid-lake point in Lake Mendota, Wisconsin, showed a marked orientation toward their homespawning ground (Hasler et al. 1965, Gardella MS 1967), but non-spawners tracked from the same point also showed a strong orientation in the same direction (Gardella MS 1967). Blind, anosmic, control, and non-anesthetized cutthroat trout showed similar orientation. Blind and anosmic trout were able to home as well as the control and non-anesthetized trout, but slower in the case of the blind trout. Jahn (1966) for cutthroat trout, Hasler et al. (1958) for white bass, and Winn et al. (1964) for parrot fishes have all presented evidence for partial or complete loss of orientation under overcast skies. However blind cutthroat trout were not disoriented. Groot (1965) showed that seaward migrating sockeye salmon smolts possess more than one orien- tation mechanism. Under clear skies a celestial orientation (sun and polarized light) was used, and as clouds built up the dispersion of the orientation increased. Under complete overcast, however, orientation was again exhibited, and was attributed by Groot to non-celestial phenomena (X-orientation). In addition landmark orientation occurred. Winn et al. (1964) believed the sun and not the polarization pattern to be responsible for the orientation of parrot fishes. Cutthroat trout may orient at night, since Pacific salmon are known to do so (Brett and Groot 1963). Results obtained in this study and that of Jahn (1966) suggest that celestial cues may be used by cutthroat trout for orientation if available, but other orientation mechanisms may be used if vision of celestial cues is prevented. Tracking of trout at night and of trout whose internal clocks had been shifted would provide important information on celestial orientation. Olfactory occlusion prevented migrating silver salmon from making the proper choice at a stream fork (Wisby and Hasler 1954), but olfactory occlusion apparently did not prevent cutthroat trout from choosing the proper stream in Yellowstone Lake. The displacement of anosmic trout should be repeated with an improved occlusion technique to provide conclusive results. Anosmic trout that were float-tracked oriented as well as controls which is in keeping with the hypothesis that odor could not play a directing role in orientation in large bodies of water (Hasler 1966, Brett and Groot 1963). #### A CKNOWLEDGEMENTS Thanks are due Dr C. J. D. Brown, who directed the study and assisted in preparation of the manuscript, and to Dr R. M. Horrall and Messrs L. A. Jahn and Q. J. Stober, who gave many suggestions and help in the field. To my wife, Barbara, go special thanks for her continual encouragement and her tolerance of my absence while working in the field. Excellent cooperation was received from the National Park Service and Mr F. P. Sharpe and his crew of the U. S. Fish and Wildlife Service. Dr W. H. Sippel generously loaned a boat and house trailer for use in this study. Funds and equipment for the first year of the study were provided by the Cooperative Fisheries Unit at Montana State University, the Department of Zoology and Entomology, Federal Water Pollution Control Administration Training Grant No. 1T1-WP-1 administered by Dr J. C. Wright, and by the Yellowstone Library and Museum Association through Mr J. M. Good. Funds for the second and third years of the study were supplied by grants from the National Science Foundation (grant #GB-3512) and the Office of Naval Research (grant #NR 301-854, contract nonr 4840) awarded to Dr C. J. D. Brown. ### LITERATURE CITED - Adler, H. E. 1963. Sensory factors in migration. Anim. Behav. 11(4): 566-577. - Armstrong, R. H. 1965. Some migratory habits of the anadromous Dolly Varden <u>Salvelinus malma</u> (Walbaum) in Southeastern Alaska. Alaska Dep. Fish and Game, Res. Rep. 3:1-36. - Bainbridge, R. 1962. Training, speed and stamina in trout. J. Exp. Biol. 39:537-555. - Ball, O. P. 1955. Some aspects of homing in cutthroat trout. Proc. Utah Acad. Sci., Arts, and Lett. 32:75-80. - Ball, O. P., and O. B. Cope. 1961. Mortality studies on cutthroat trout in Yellowstone Lake. U. S. Fish and Wildl. Ser., Res. Rep. 55:1-62. - Bardach, J. E., and J. Case. 1965. Sensory capabilities of the modified fins of squirrel hake (<u>Urophycis chuss</u>) and searobins (<u>Prionotus</u> carolinus and <u>P. evolans</u>). Copeia 1965(2):194-206. - Barlow, J. S. 1964. Inertial navigation as a basis for animal navigation. J. Theoret. Biol. 6:76-117. - Bartlett, M. S. 1937a. Properties of sufficiency and statistical tests. Proc. Roy. Soc. A160:268-282. - in agriculture and applied biology. J. Roy. Stat. Soc. Suppl. 4: 137-183. - Batschelet, E. 1965. Statistical methods for the analysis of problems in animal orientation and certain biological rhythms. Amer. Inst. Biol. Sci. Washington. 57pp. - Benson, N. G. 1961. Limnology of Yellowstone Lake in relation to the cutthroat trout. U. S. Fish and Wildl. Ser., Res. Rep. 56:1-33. - Black, E. C., and I. Barrett. 1957. Increase in levels of lactic acid in the blood of cutthroat and steelhead trout following handling and live transportation. Can. Fish Cult. 20:13-24. - Black, E. C., and A. R. Conner. 1964. Effects of MS 222 on glycogen and lactate levels in rainbow trout (Salmo gairdneri). J. Fish. Res. Bd. Canada 21(6): 1539-1542. - Braemer, W. 1960.
A critical review of the sun-azimuth hypothesis. Cold Spring Harbor Symp. 25:413-427. - Braemer, W., and H. O. Schwassmann. 1963. Vom Rhythmus der Sonnenorientierung am Äquator (bei Fischen). Ergebn. Biol. 26:182-201. - Brett, J. R. 1965. The relation of size to rate of oxygen comsumption and sustained swimming speed of sockeye salmon (Oncorhynchus nerka). J. Fish. Res. Bd. Canada 22(6):1491-1501. - Brett, J. R., and C. Groot. 1963. Some aspects of olfactory and visual responses in Pacific salmon. J. Fish. Res. Bd. Canada 20(2):287-303. - Bulkley, R. V. 1961. Fluctuations in age composition and growth rate of cutthroat trout in Yellowstone Lake. U. S. Fish and Wildl. Ser., Res. Rep. 54:1-31. - Bulkley, R. V. 1963. Natural variation in spotting, hyoid teeth counts, and coloration of Yellowstone cutthroat trout, Salmo clarki lewisi Girard. U. S. Fish and Wildl. Ser., Spec. Sci. Rep. Fish. 460: 1-11. - Clancy, D. W. 1963. Effect of tagging with Petersen disc tags on the swimming ability of fingerling steelhead trout (Salmo gairdneri). J. Fish. Res. Bd. Canada 20(4):969-981. - Clemens, W. A., R. E. Foerster, and A. L. Pritchard. 1939. The migration of Pacific salmon in British Columbia waters. <u>In:</u> The migration and conservation of salmon. Amer. Ass. Advance. Sci., Publ. 8:51-59. - Cope, O. B. 1957. Races of cutthroat trout in Yellowstone Lake. U. S. Fish and Wildl. Ser., Spec. Sci. Rep. 208:74-84. - Donaldson, L. R., and G. H. Allen. 1957. Return of silver salmon, Oncorhynchus kisutch (Walbaum) to point of release. Trans. Amer. Fish. Soc. 87:13-22. - Duncan, D. B. 1955. Multiple range and multiple F tests. Biometrics 11:1-42. - Ellis, D. V. 1966. Swimming speeds of sockeye and coho salmon on spawning migration. J. Fish. Res. Bd. Canada 23(2):181-187. - Eschmeyer, P. H. 1954. The reproduction of lake trout in southern Lake Superior. Trans. Amer. Fish. Soc. 84:47-74. - Fagerlund, U. H. M., J. R. McBride, M. Smith, and N. Tomlinson. 1963. Olfactory perception in migrating salmon. III. Stimulants for adult sockeye salmon (Oncorhynchus nerka) in home stream waters. J. Fish. Res. Bd. Canada 20(6):1457-1463. - Frost, W. E. 1963. The homing of charr <u>Salvelinus willughbii</u> (Günther) in Windermere. Anim. Behav. 11(1): 74-82. - Gardella, E. S. 1967. The study of open-water orientation of white bass, Roccus chrysops (Rafinesque), by the use of ultrasonic tracking methods. M.S. Thesis. Univ. Wis. 62pp. - Gerking, S. D. 1959. The restricted movement of fish populations. Biol. Rev. 34:221-242. - Unit Rep. 36pp. Mimeo. - Greenwood, J. A., and D. Durand. 1955. The distribution of length and components of the sum of <u>n</u> random unit vectors. Ann. Math. Stat. 26:233-246. - Griffin, D. R. 1952. Bird Navigation. Biol. Rev. 27:359-393. - Groot, C. 1965. On the orientation of young sockeye salmon (Oncorhynchus nerka) during their seaward migration out of lakes. Behavior, Suppl. 14:1-198. - Gunning, G. E. 1965. A behavioral analysis of the movement of tagged longear sunfish. Prog. Fish-Cult. 27(4):211-215. - Hara, T. J., K. Ueda, and A. Gorbman. 1965. Electroencephalographic studies of homing salmon. Science 149(3686):884-885. - Hartman, W. L., and R. F. Raleigh. 1964. Tributary homing of sockeye salmon at Brooks and Karluk Lakes, Alaska. J. Fish Res. Bd. Canada 21(3):485-504. - Hasler, A. D. 1956a. Influence of environmental reference points on learned orientation in fish (Phoxinus). Z. vergl. Physiol. 38: 303-310. - Quart. Rev. Biol. 31(3):200-209. - Biol. 23:94-115. Ergebn. - 1960b. Guideposts of migrating fishes. Science 132 (3430):785-792. - ______. 1966. Underwater guideposts. Univ. Wis. Press. Madison. 155pp. - Hasler, A. D., H. F. Henderson, R. M. Horrall, and E. S. Gardella. 1965. Orientation of homing white bass. Amer. Zool. 5(4):383. (Abstr. only.) - Hasler, A. D., R. M. Horrall, W. J. Wisby, and W. Braemer. 1958. Sun-orientation and homing in fishes. Limnol. Oceanogr. 3(4):353-361. - Hasler, A. D., and H. O. Schwassmann. 1960. Sun orientation of fish at different latitudes. Cold Spring Harbor Symp. 25:429-441. - Hasler, A. D., and W. J. Wisby. 1951. Discrimination of stream odors by fishes and its relation to parent stream behavior. Amer. Natur. 85(823):223-238. - mouth bass and green sunfish to a "home" area. Ecology 39(2):289-293. - Helle, J. H. 1966. Behavior of displaced adult pink salmon. Trans. Amer. Fish. Soc. 95(2):188-195. - Henderson, H. F. 1963. Orientation of pelagic fishes: (I) Optical problems (II) Sonic tracking. Ph.D. Thesis. Univ. Wis. 135pp. - Horrall, R. M. 1961. A comparative study of two spawning populations of the white bass, Roccus chrysops (Rafinesque), in Lake Mendota, Wisconsin, with special reference to homing behavior. Ph.D. Thesis. Univ. Wis. 181pp. - Idler, D. R., J. R. McBride, R. E. E. Jonas, and N. Tomlinson, 1961. Olfactory perception in migrating salmon. II. Studies on a laboratory bio-assay for homestream water and mammalian repellent. Can. J. Biochem. Physiol. 39:1575-1584. - Jahn, L. A. 1966. Open-water movements of the cutthroat trout (Salmo clarki) in Yellowstone Lake after displacement from spawning streams. J. Fish. Res. Bd. Canada 23(10):1475-1485. - Johnson, W. E., and C. Groot. 1963. Observations on the migration of young sockeye salmon (Oncorhynchus nerka) through a large, complex lake system. J. Fish. Res. Bd. Canada 20(4):919-938. - Jones, J. W. 1959. The salmon. Harper and Bros. New York, 192pp. - Kruse, T. E. 1959. Grayling of Grebe Lake, Yellowstone National Park, Wyoming. U. S. Fish and Wildl. Ser., Fish. Bull. 59(149):307-351. - Lindsey, C. C., T. G. Northcote, and G. F. Hartman. 1959. Homing of rainbow trout to inlet and outlet spawning streams at Loon Lake, British Columbia. J. Fish. Res. Bd. Canada 16(5):695-719. - Loftus, K. H. 1957. Studies on river spawning populations of lake trout in eastern Lake Superior. Trans. Amer. Fish. Soc. 87:259-277. - Marlborough, D. 1963. The unsuitability of monel metal opercular strap tags for tagging carp. Prog. Fish-Cult. 25(3):155-158. - Martin, N. V. 1960. Homing behavior in spawning lake trout. Can. Fish Cult. 26:3-6. - McBride, J. R., U. H. M. Fagerlund, M. Smith, and N. Tomlinson. 1964. Olfactory perception in juvenile salmon. II. Conditioned response of juvenile sockeye salmon (Oncorhynchus nerka) to lake waters. Can. J. Zool. 42:245-248. - McCleave, J. D., L. A. Jahn, and C. J. D. Brown. 1967. Miniature alligator clips as fish tags. Prog. Fish-Cult. 29(1):60-61. - Miller, R. B. 1954. Movements of cutthroat trout after different periods of retention upstream and downstream from their homes. J. Fish. Res. Bd. Canada 11(5):550-558. - dwelling cutthroat trout. J. Fish. Res. Bd. Canada 14(5):687-691. - Neave, F. 1964. Ocean migrations of Pacific salmon. J. Fish. Res. Bd. Canada 21(5):1227-1244. - Parker, R. R., E. C. Black, and P. A. Iarkin. 1963. Some aspects of fish-marking mortality. Cons. Int. Explor. Mer 370:117-122. - Patten, B. C. 1964. The rational decision process in salmon migration. J. Cons. Int. Explor. Mer 28(3):410-417. - Platts, W. S. 1959. Homing, movements, and mortality of wild cutthroat trout (Salmo clarki Richardson) spawned artificially. Prog. Fish-Cult. 21(1):36-38. - Ricker, W. E. 1959. Evidence for environmental and genetic influence on certain characters which distinguish stocks of the Pacific salmons and steelhead trout. MS. 129pp. - Saila, S. B., and R. A. Shappy. 1963. Random movement and orientation in salmon migration. J. Cons. Int. Explor. Mer 28(1):153-166. - Scheer, B. T. 1939. Homing instinct in salmon. Quart. Rev. Biol. 14: 408-430. - Schwassmann, H. O. 1960. Environmental cues in the orientation rhythm of fish. Cold Spring Harbor Symp. 25:443-450. - Schwassmann, H. O., and W. Braemer. 1961. The effect of experimentally changed photoperiod on the sun-orientation rhythm of fish. Physiol. Zool. 34(4):273-286. - Schwassmann, H. O., and A. D. Hasler. 1964. The role of the sun's altitude in sun orientation of fish. Physiol. Zool. 37(2):163-178. - Shapovalov, L., and A. C. Taft. 1954. The life histories of the steel-head rainbow trout (Salmo gairdneri gairdneri) and silver salmon (Oncorhynchus kisutch) with special reference to Waddell Creek, California, and recommendations regarding their management. Calif. Dep. Fish and Game, Fish. Bull. 98:1-375. - Smith, M. W., and J. W. Saunders. 1958. Movements of brook trout, Salvelinus fontinalis (Mitchill), between and within fresh and salt water. J. Fish. Res. Bd. Canada 15(6):1403-1449. - Steel, R. G. D., and J. H. Torrie. 1960. Principles and procedures of statistics, with special reference to the biological sciences. McGraw-Hill. New York. 48lpp. - Stephens, M. A. 1962. Exact and approximate tests for directions. I. Biometrika 49:463-477. - Stuart, T. A. 1957. The migrations and homing behavior of brown trout (Salmo trutta L.). Scottish Home Dep., Freshwater and Salmon Fish. Res. 18:1-27. - Vladykov, V. D. 1942. Precision with which speckled trout (Salvelinus fontinalis) return to the same spawning grounds. Can. Field Natur. 56(8/9):134-136. - Watson, G. S., and E. J. Williams. 1956. On the construction of significance tests on the circle and the sphere. Biometrika 43:344-352. - White, H. C., and A. G. Huntsman. 1938. Is local behavior in salmon heritable? J. Fish. Res. Bd. Canada 4(1):1-18. - Wickett, W. P. 1958. Adult returns of pink salmon from the 1954 Fraser River planting. Fish. Res. Bd. Canada, Progr. Rep. Pac. Coast Sta. 111:18-19. - Winn, H. E., M. Salmon, and N. Roberts. 1964. Sun compass orientation by parrot fishes. Z. Tierpsychol. 21(7):798-812. - Wisby, W. J., and A. D. Hasler. 1954. Effect of olfactory occlusion on migrating silver salmon (O. kisutch). J. Fish. Res. Bd. Canada 11(4):472-478.